AD # **EVALUATION OF MOTOR GASOLINE STABILITY** # INTERIM REPORT BFLRF No. 266 By L.L. Stavinoha J.N. Bowden Belvoir Fuels and Lubricants Research Facility (SwRI) Southwest Research Institute San Antonio, Texas and M.E. LePera U.S. Army Belvoir Research, Development and Engineering Center Materials, Fuels and Lubricants Laboratory Fort Belvoir, Virginia Contract No. DAAK70-87-C-0043 Approved for public release; distribution unlimited December 1990 #### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Trade names cited in this report do not constitute an official endorsement or approval of the use of such commercial hardware or software. #### **DTIC Availability Notice** Qualified requestors may obtain copies of this report from the Defense Technical Information Center, Cameron Station, Alexandria, Virginia 22314. #### **Disposition Instructions** Destroy this report when no longer needed. Do not return it to the originator. | ORGANIZA
Resear
Engine | FUNDING/SPONSORI
ATION U.S. Army
ch Development
ering Center | | 8b. OFFICE SYMBOL
(If applicable)
STRBE-VF | | T INSTRUMENT IDE | | UMBER | |---|---|---------------------------------|---|---------------------------------|--|-----------------------|----------------------------| | | (City, State, and ZIP Co | ode) | SIRDE-VF | | FUNDING NUMBER | | | | | Selvoir, VA 220 | | | PROGRAM
ELEMENT NO.
63001 | PROJECT
NO. 1L263001
D150 | TASK
NO.
07 (2) | WORK UNIT
ACCESSION NO. | | 11. TITLE (Inc | lude Security Classifica | tion) | | | <u> </u> | | | | T 1 | | | | | | | | | | tion of Motor | Gasoline | Stability (U) | | | | | | 12. PERSONAL | | | - | • | | | | | Character | _1_ 7 | | | | | | | | | | | hn N. (Consulta | | | | | | 13a. TYPE OF | REPORT | 13b. TIME CO | OVERED | 14. DATE OF REPO | ORT (Year, Month, | | | | | REPORT | 13b. TIME CO | | 14. DATE OF REPO | ORT (Year, Month, | | | | 13a. TYPE OF
Interi | REPORT | 13b. TIME CO | OVERED | 14. DATE OF REPO | ORT (Year, Month, | | COUNT | | 13a. TYPE OF
Interi | REPORT
m | 13b. TIME CO
FROM <u>8</u> 0 | OVERED | 14. DATE OF REPO
1990 Decem | ort (Year, Month, aber | Day) 15. PAGE | E COUNT
98 | | 13a. TYPE OF
Interi
16. SUPPLEME | REPORT III ENTARY NOTATION COSATI CODES | 13b. TIME CO
FROM <u>8</u> 0 | OVERED
Oct 84TO <u>Sep 90</u> | 14. DATE OF REPO
1990 Decen | ort (Year, Month, aber | Day) 15. PAGE | E COUNT
98 | | 13a. TYPE OF
Interi
16. SUPPLEME
17. | REPORT III ENTARY NOTATION COSATI CODES | 13b. TIME CO | OVERED
OCT 84TO Sep 90
18. SUBJECT TERMS (6
Fuel Stability | 14. DATE OF REPO
1990 Decen | ort (Year, Month, aber
nber
se if necessary and
e Tests | 15. PAGE | 98
ck number) | #### 19. ABSTRACT specification stability test. Based upon the data generated under the four phases of this storage stability program including supporting data obtained from literature sources and current surveillance information on both military and industry practices, the method recommended for evaluating stability of commercial/military motor gasoline (procured for long-term storage) is the ASTM D 873 Method using a 6-hour aging existent gum maximum limit of 5 mg/100 mL. The ability of this test to distinguish between stable and unstable low induction period fuels and/or components is discussed. In evaluating the individual potential gasoline components, a pyrolysis naphtha was shown to be generally an order of magnitude less stable than all other streams, and coker naphtha was shown to possess poor stability characteristics. LCC and HCC naphthas, which make up the bulk of unleaded gasoline, have lower stability than the remaining components. In addition to determining the viability of 360-minute induction peticed in F-57 fuel as a substitute for or replacement of 480-minute (F-46) criteria, and as an extension of work directed toward predicting stability characteristics of gasolines, gum preventive compounds and the methodology of MIL-G-53042 are examined as a portion of the current project. More specifically, gasoline and gasoline components were tested by various ASTM test methods including D 525, D 873, D 381, and FTM 500.1. The gasoline and gasoline components were monitored for selected properties during storage at 43°C, 54°C, and ambient conditions in an effort to relate accelerated properties by D 525 and D 873 to properties observed during storage at various temperatures, all of which are higher than storage underground [estimated at around $67^{\circ}F$ (19°C)] or above-ground tank storage [estimated at 86°F (30°C)]. The Central European Pipeline System uses buried (cut and cover) tanks that maintain product temperatures fairly stable throughout the year at approximately $10^{\circ} \pm 6^{\circ}C$. Accomplishments: The results completed to date have demonstrated the proposed storage stability test, a modification of ASTM D 873, to be acceptable in predicting motor gasoline stability. This method has been shown to correlate with both unwashed and existent gum formations of gasolines stored up to 4 years under ambient shaded storage in San Antonio, TX. Based on the data generated (under the four phases of this storage stability program, including supporting data obtained from literature sources and current surveillance information on both military and industry practices), the method recommended to be adopted for evaluating stability of commercial/military motor gasoline will consist of the modified ASTM D 873 method using a 6-hour aging existent gum maximum limit of 5 mg/100 mL. Selection of this limit for D 873, 6-hour test, was shown to expect the ambient storage samples to remain below a D 381 gum value of 5 mg/100 mL in ambient storage. Additionally, if the existent gum storage value is to be limited to 4 mg/100 mL, then the ASTM D 873, 6-hour, gum value may need to be limited to an increase of 5 mg/100 mL above the initial gum level. The 5 mg/100 mL D 873 (6-hour) limit represents a compromise in predicting storage stability for a 4-year period for military gasolines; i.e., F-46 gasolines have been required to meet both an ASTM D 525 limit of 480 minutes minimum and an ASTM D 381 unwashed gum limit of 4 mg/100 mL maximum. It is recommended as a minimum that new commercial/military gasoline be required to meet both the modified ASTM D 873 existent gum limit of 5 mg/100 mL maximum after a 6-hour aging period and the ASTM D 381 existent gum limit of 4 mg/100 mL maximum. <u>Military Impact</u>: Methodology developed in this program provides the U.S. military with additional capability to prevent deterioration of stored gasoline important to combat readiness of gasoline-utilizing equipment and the costly requirement of premature turnover of stored stocks. #### **EXECUTIVE SUMMARY** Problems and Objectives: This project began because of a pending change from a military combat gasoline (F-46) to a new commercial/military gasoline (F-57), which is exchanged among the North Atlantic Treaty Organization (NATO) member nations. The existing and proposed specifications differ with respect to oxidation stability and required antioxidant content. MIL-G-3056 (Combat Gasoline), F-46, calls for a minimum induction period of 480 minutes (ASTM D 525) and requires antioxidant at 14 to 43 grams per cubic meter (5 to 15 lb/1000 bbl) and metal deactivator at 2.8 to 8.6 grams per cubic meter (1 to 3 lb/1000 bbl) of gasoline. F-57, commercial/military gasoline, specifies a 360-minute minimum induction period with antioxidant not required. The project was initiated in order to understand the difference between 360- and 480-minute induction period (vis-a-vis required storage stability of gasoline stocks already owned as well as future stocks required), and to provide a data base for support of U.S. position on F-57 specification limits prior to the 1989 promulgation date for F-57. Material procured under Specification MIL-G-3056 has historically tested in excess of 1440-minute induction period. A 1983 survey of military gasolines interchanged under the NATO F-46 military combat gasoline showed that some gasolines were of inferior stability. The survey raised the possibilities that the quality of gasolines placed in storage in the Central European Pipeline System may be changing and/or that the stringent existing criteria are inadequate. The incentive for the project, then, is to protect an investment in current stocks, to provide for a variable quality in future fuels, and, at the same time, to consider changes in the fuel standardization policy represented by adoption of the proposed F-57 specification. The objectives of this program were to develop an improved method for predicting long-term (up to 4 years) storage stability of automotive gasolines and to evaluate the stability characteristics of gasolines having induction periods (ASTM D 525) near 360 minutes. It was also desired to determine if gasoline gum preventive compounds (as defined in MIL-G-53042) are effective in improving the storage stability of gasolines having induction periods at or below 480 minutes. Importance of Project: The ability to protect stored gasoline stocks from being contaminated with poor stability gasoline and to guarantee good stability quality of stored gasoline to prevent the need for premature turnover of stocks will provide security and maintenance cost avoidance. Prevention of vehicle and small unit storage degradation of fuel will guarantee trouble-free operation on nongumming gasoline and maintenance cost avoidance. Technical Approach: U.S. Army Belvoir Research, Development and Engineering
Center was requested to initiate a series of accelerated and static stability tests on various gasolines to develop a technical basis for future United States action. Since no NATO nation or the U.S. petroleum industry could supply data by which gasolines possessing 360-minute minimum induction periods may be evaluated and the guidelines for the NATO F-46 had evolved from MIL-G-3056, the project was started at the U.S. Army Belvoir Fuels and Lubricants Research Facility (BFLRF) at Southwest Research Institute (SwRI) in San Antonio, TX. #### FOREWORD/ACKNOWLEDGMENTS This work was performed by the Belvoir Fuels and Lubricants Research Facility (BFLRF) located at Southwest Research Institute (SwRI), San Antonio, TX, during the period October 1984 to September 1990 under Contract No. DAAK70-87-C-0043 with the U.S. Army Belvoir Research, Development and Engineering Center. Mr. T.C. Bowen of Belvoir RDE Center (STRBE-VF) served as the contracting officer's representative, and Mr. M.E. LePera, chief of Fuels and Lubricants Research Division (STRBE-VF), served as the project technical monitor. The authors acknowledge the technical assistance provided by Southwest Research Institute personnel in conducting this work. Ms. Lona McInnis maintained the data base over the course of this 5-year plus project. The authors also acknowledge the editorial assistance provided by Mr. J.W. Pryor, and Mses. E.F. Cantu and L.A. Pierce in the preparation of this report. And the second of o # **TABLE OF CONTENTS** | Sectio | <u>Pa</u> | age | |--------|---|----------------------| | I. | INTRODUCTION | 1 | | II. | BACKGROUND | 3 | | III. | EXPERIMENTAL APPROACH | 10 | | IV. | DISCUSSION | 15 | | | B. Phase II | 19
21
23
24 | | V. | CARBURETOR AND INDUCTION SYSTEM DEPOSITING TESTS | 27 | | | 8 | 27
28 | | VI. | SUMMARY | 32 | | VII. | CONCLUSIONS AND RECOMMENDATIONS | 37 | | VIII. | LIST OF REFERENCES | 38 | | | LIST OF ABBREVIATIONS | 41 | | | GLOSSARY | 43 | | APPE | NDICES | | | | A. Summary of Oxidation Stability and Potential Gum for Typical Civilian Gasolines Transported by CEPS and F-46 Gasolines | | | | | 47 | | | B. Potential Gum Residue Method and Sample Handling ProcedureC. Flashing of Sample During Gum Determination by ASTM D 381, | 53 | | | | 71 | | | · · · · · · · · · · · · · · · · · · · | 77 | | | | 83 | # LIST OF ILLUSTRATIONS | Figure | | Page | |------------------|--|----------------------------------| | 1 | UOP Induction Period Correlation for 3-Month Dark Storage at 110°F (43°C) | 4 | | 2 | Correlation for 3-Month Dark Storage at 100°F (43°C) at Selected Induction Periods | 5 | | 3 | UOP Potential Gum Correlation for 3-Month Dark Storage at 110°F (43°C) | 5 | | 4 | Storage Room Ambient Temperature Range (October 1986 to September 1987) | 13 | | 5 | Temerature of Fuel Samples (Ambient Storage, October 1986 to September 1987) | 13 | | 6 | Phase I: Regular Gasoline Plus Catalytic Cracked Gasoline Blend Stock | 20 | | 7 | Phase II: Gasoline Blend Stocks and an Additional No-Lead Gasoline | 22 | | 8 | Phase III: Low-Induction Period Samples | 23 | | 9 | Phase IV: Low-Induction Period Gasolines and a Blend Stock | 26 | | 10 | Existent Gum Versus ISD Ratingall Phases at 43° and 54°C | 31 | | 11 | Gum Formed During Ambient Storage and 6-Hour D 873 Test | 35 | | | LIST OF TABLES | | | <u>Table</u> | | Page | | 1 | Selected Stability-Related Parameters for NATO Code and U.S. Military Specification Gasolines | 1 | | 2 | Accelerated Test-Time Factors for Predicting °C Storage Time | • | | 3 | Under Various Ovugen (O.) Pressures | 11 | | • | Under Various Oxygen (O ₂) Pressures | 11
16 | | 4 | Summary of Sample Characterization Data | 16 | | 4
5 | Summary of Sample Characterization Data | 16
17 | | 4
5
6 | Summary of Sample Characterization Data | 16
17
18 | | 5 | Summary of Sample Characterization Data | 16
17
18 | | 5
6 | Summary of Sample Characterization Data | 16
17
18
25 | | 5
6
7 | Summary of Sample Characterization Data Selected Aging Test Data for Phase II Selected Aging Test Data for Phases I, III, and IV Specification and Surveillance Limits for Various Gasolines Samples Used in Carburetor and Induction System Depositing Test Engine Test Data Summary of D 873 and Ambient Storage Data for Gasoline | 16
17
18
25
29
30 | | 5
6
7
8 | Summary of Sample Characterization Data Selected Aging Test Data for Phase II Selected Aging Test Data for Phases I, III, and IV Specification and Surveillance Limits for Various Gasolines Samples Used in Carburetor and Induction System Depositing Test Engine Test Data | 16
17
18
25
29 | #### I. INTRODUCTION Efforts are being made by North Atlantic Treaty Organization (NATO) nations to adopt NATO Code No. F-57 (commercial low lead gasoline) as a replacement for NATO Code No. F-46 (military gasoline) under which the United States provides MIL-G-3056 (1)* product. The NATO Code Nos. and U.S. Military Specifications that pertain to this program are detailed in TABLE 1. TABLE 1. Selected Stability-Related Parameters for NATO Code and U.S. Military Specification Gasolines | Code or Specification | NATO F-46 | NATO F-57 | MIL-G-3056 | |--|-----------|------------|------------| | Gasoline Type | Military | Commercial | Military | | ASTM D 525 Induction Period, minutes, min. | 480 | 360 | 480 | | ASTM D 381 Unwashed | | 300 | 100 | | Gum, mg/100 mL, max. | 4 | | 4 | | Existent Gum, mg/100 mL, | | | | | max. | | 4 | | | Corrosion Inhibitors | Required | Optional | Optional | | Oxidation Inhibitors | Optional | Optional | Required | | Metal Deactivators | Optional | Optional | Required | The change from F-46 to F-57 is being driven by a number of factors, including maximal use of commercially available fuels, simplification of fuel procurement, and increased flexibility in maintaining war reserve requirements. However, with respect to the stability issue, one principal difference of major concern between current F-46 and the proposed F-57 requirements is the ASTM D 525 (2) induction period requirement. (Note: The induction period is defined as the time elapsed between placing of the sample bomb in the bath and the break point at 100°C. Break point is defined as the point in the pressure-time curve that is preceded by a pressure drop of exactly 2 psi (13.8 kPa) within 15 minutes and succeeded by a drop of not less than 2 psi in 15 minutes.) ^{*} Underscored numbers in parentheses refer to the list of references at the end of this report. F-46 calls for 480 minutes minimum induction period, whereas F-57 specifies a 360-minute minimum. A second difference associated with this stability issue is the requirement for addition of antioxidant at 14 to 43 grams per cubic meter (5 to 15 lb/1000 bbl) and metal deactivator at 2.8 to 8.6 grams per cubic meter (1 to 3 lb/1000 bbl) in MIL-G-3056 but not in either F-46 or F-57 (which allow but do not require antioxidant or metal deactivator). It is necessary that the United States protect gasoline stocks previously procured in compliance with MIL-G-3056 from contamination with inferior product. Additionally, it is desired to prevent inferior gasoline from being placed in vehicles and small storage containers that are exposed to more severe deterioration conditions of heating, temperature cycling, and breathing. A survey of MIL-G-3056 gasolines available at military installations in the United States was conducted during the 1950's.(3) The bulk of these gasolines had induction periods in excess of 1440 minutes. Commercial gasoline specification ASTM D 439 (superseded by ASTM D 4814) allows commercial gasoline (not intended for long-term storage) to have induction periods as low as 240 minutes. Surveillance data were previously presented from the Central European Operating Agency (CEOA) and summarized in Appendix A, which demonstrated that a gum specification for procurement was inadequate protection against fuel instability.(4) By suitable modification to ASTM D 873, it may be possible to combine features of D 525 and D 381 to accomplish what either test alone cannot; i.e., an accelerated test whose results can ensure a (satisfactorily) stable gasoline. A program was designed and subsequently initiated within the United States to provide the necessary data for accomplishing these objectives. The program was designed to determine: - 1. Viability of ASTM D 873, slightly modified, as a means to accurately assess the long-term storage stability of motor gasolines (i.e., up to 4 years), and - Stability characteristics and engine-depositing tendencies of gasoline possessing ASTM D 525 induction periods in the range of 360 minutes. #### II. BACKGROUND At the U.S. Army's request, the Coordinating Research Council (CRC) conducted three desert storage tests on motor and aviation gasoline during 1943-1945. The findings in that work (5) indicated that gasoline stability could be evaluated using ASTM tests for induction period (D 525) and oxidation stability (D 873). Also, it was determined that 480 minutes represented a realistic minimum induction period specification for commercial gasolines of that era, and that an acceptable correlation existed between results obtained via laboratory storage at 43°C and desert storage results. The 480-minute induction period was to reflect a 4-year storage requirement for "combat gasolines" compared to typical
"commercial gasolines" that did not have long-storage time requirements and had 240-minute minimum induction period specifications. The work employed a "5-hour aging gum test" and 6 months as the predictable storage period (at 43°C). In another CRC program conducted in 1944 and 1945 in Texas and California (6), gasolines with gum levels of 1.5, 7, 10, 25, and 50 mg/100 mL were used in several vehicles for up to 500 hours of operation. Results showed that most of the vehicles operating with gasolines having 7 mg/100 mL gum (or more) failed after relatively few hours of operation. Such failures were due to excessive intake valve manifold and port deposits. Work conducted at the U.S. Bureau of Mines, Bartlesville, OK, resulted in the development of a 16-hour "oven test" at 95°C (203°F). Test results were correlated with 43°C storage for various periods of time and were used in a monograph relating time at 43°C and multiplication factor at 95°C (16 hour) to reach designated gum level. (7) This procedure was never generally accepted by industry primarily due to poor gum data precision, although some techniques for analyzing stored samples have been adopted from this work. Schrepfer and Stansky of UOP, Inc. (formerly Universal Oil Production) utilized a "4-hour accelerated gum" test at 100°C.(8) Results of this test were correlated with results after 3-month darkroom storage at 43°C. This correlation suggests that the "4-hour accelerated gum" data, along with field and laboratory experience, allow one to reliably predict the rate of gum formation at 43°C (for 3 months) and, therefore, at ambient (29°C) storage for 1 year. The prediction was reduced to an "if then" statement, which was "if 4-hour accelerated gum is <5 mg/100 mL, then gasoline gum will be <3 mg/100 mL in dark storage at 43°C, which means in storage of 1 year at ambient, gasoline gum will be <3 mg/100 mL. The "4-hour accelerated gum" test is a modification of ASTM D 873 and is essentially the method adopted for the work reported here. The data of Schrepfer and Stansky were originally presented in graphical form and have now been digitized for verification through statistical analysis. Fig. 1 presents the result in graphic form. The findings reinforce the conclusion that D 525 induction period is a poor predictor of stability. Fig. 2 recreates these data over the range of induction periods of the most interest for this program. A coefficient of determination of 0.003 (by linear regression) was obtained. Correlation results of the modified D 873 test with gum after 3-month dark storage at 110°F (43°C), shown in Fig. 3, convey a coefficient of correlation of 0.26. However, Schrepfer and Stansky make the interesting observation from Fig. 3 that 98 percent of the samples that result in a 4-hour gum of 5.0 mg/100 mL (or less) generate less than 3.0 mg/100 mL in the 3-month Figure 1. UOP induction period correlation for 3-month dark storage at 110°F (43°C) Figure 2. Correlation for 3-month dark storage at 110°F (43°C) at selected induction periods Figure 3. UOP potential gum correlation for 3-month dark storage at 110°F (43°C) 110°F (43°C) storage test. They, therefore, recommend that the "4-hour accelerated gum" be <5 mg/100 mL for successful storage for at least 1 year at ambient (29°C). Storage underground at a lower temperature of 19°C could thus double the storage time to at least 2 years. Reference 9 provides a summary of gasoline storage data developed in the United States over the years 1952 to 1982. As gasoline deteriorates during aging, gums are formed that are soluble in gasoline and are nonvolatile insoluble deposits when measured by jet evaporation at 162°C in ASTM D 381. These gums and gum precursors form deposits (during evaporation) on hot (air intake) surfaces in engines. Without going into too great a technical depth, gum formation in gasoline has long been recognized as the result of air (oxygen) oxidation of reactive hydrocarbons.(8) Initially, peroxides can be detected at low concentrations long before any other Subsequent reactions produce nondescript compounds indication of deterioration occurs. containing acid, ester, carbonyl, and sulfur groups. Gum formation follows a hydroperoxide polymerization chain reaction mechanism that can be delayed through the addition of antioxidants listed in the gasoline specification (1) and discussed in Reference 8. According to Reference 8, measurement of the peroxide number test provides a measure of the concentration of the initial oxidation product, which is a precursor of gum, and "the presence of peroxides above a peroxide number of 0.5 is a symptom of possible excessive future gum formation." Gasoline process technology and additive technology have greatly impacted commercial gasoline composition. High-severity fluid catalytic cracking (to increase gasoline and middle distillate fuel production) has greatly reduced the storage stability of gasoline blend stocks beginning in the 1960s and even more so in the 1980s as higher boiling, lower quality crudes became available to meet modern petroleum needs. This reduced storage stability is principally related to the formation of troublesome resins that plug filters and small orifices in engine carburetors and gums, which deposit on engine intake system parts and valves. Historically, deposits form in three major areas of the intake system of engines that accept fuel via carburetion. The engine areas most susceptible to deposit formation have been 1) the carburetor throat, 2) manifold, and 3) the valve port region. (10) In 1966, Johnston and Dimitroff (10) reported the development of a bench test for evaluating induction system depositing (ISD) tendencies of gasolines. They employed fuel aspiration (not injection) and utilized operating conditions of 152° to 204°C, the equilibrium valve-tulip temperatures for a commercially available 2-1/4 horsepower, air-cooled engine. Test results were independent of either the material or surface character of the tube employed to collect deposits, and deposit formation was independent of fuel aromatic or olefin content, length of fuel storage, or sulfur content. The ISD test at 191°C allowed prediction of (small carbureted) engine failure within 2 hours of (160 hour) actual failure times for high ISD-prone fuels used in that era; whereas D 381 gum values failed to predict engine deposits. Johnston and Dimitroff (10) observed that considerably different deposit weights could be obtained if the temperature varied more than 12°C either way from 191°C. Dimitroff and Johnston (11) formulated a mechanism for ISD formation based on chromatographic separation of the fuel precursors into a "dark zone" (plus other components). Infrared (IR) and elemental analysis of the fuel and nuclear magnetic resonance (NMR) analysis of deposits led them to postulate a mechanism involving decomposition and free radical formation, followed by oxidation and molecular recombination of two or three free radicals. Their work showed that deposit precursors are long-chain hydrocarbons containing nitrogen and oxygen, such as amides and carboxylic acids, which are present in gasolines in the parts per million range. However, they used the original (1966 vintage) ISD test and conditions (plus that "era" of fuels). Johnston and Stavinoha (12) have described an improved ISD procedure for determining the tendencies of a gasoline to form engine intake valve and port deposits. The procedure eventually resulted in Method 500.1 of Federal Test Method Standard No. 791C. Combustion blowby-related recycle gas, a factor known to contribute to unstable gasoline-related valve-tulip deposits, was included in a procedure for analyzing gasoline detergency, described by Marbach, et al. in 1979.(13) This bench procedure simultaneously evaluated fuel deposition tendencies in carburetor throat areas and intake valves. Results were correlated to vehicle fleet test and engine dynamometer test results; however, this work also employed fuel aspiration rather than injection. During the early to mid-1980s, a large number of automobiles equipped with gasoline engine Multiport Fuel Injection (MPFI) systems encountered injector restriction or "plugging" caused by a buildup of deposits thought to be due to unstable gasoline. These deposits occurred predominantly on the pintle, or small metal tip protruding from the injector and were most detrimental around the orifice area. Effects of injector plugging include a reduction in fuel flow and an erratic spray pattern, resulting in increased engine emissions, poor driveability, hard starting, reduced fuel economy, and loss of power. (14-19) Temperatures in the injector tip region tend to average close to ambient or somewhat higher during operation, but increase to about 82° to 127°C (depending on engine design) immediately following shutdown of an engine. (15-19) It was believed that during soakback, injectors with high weep rates (those that leak fuel under pressure) tend not to foul, while those injectors with low weep rates foul more severely, and those that close tightly tend not to foul at all. It is believed that soak periods provide an opportunity for unstable gasoline to oxidize and polymerize (20), since only intermittent (and not continuous) engine operation results in MPFI fouling. Newer MPFI technology results in fuel <u>injection</u> (as contrasted with carburetion or fuel aspiration) directly into the engine manifold port section. Thus, in the modern MPFI engine intake system, there are two principal areas (injector tip and valve tulip) on which fuel-derived troublesome deposits form. These areas experience two different temperature ranges, 82° to 127°C (during soakback) and 127° to 249°C (during engine operation) (21), for the injector tip and valve tulip, respectively. Standard laboratory tests for the determination of gum (ASTM D 381) set forth a temperature of 162°C, which may or may not correspond to the
temperature and time frame at which engine deposits actually form. Expensive engine tests have been designed to replace or at least augment the empirical laboratory analytical tests, which have thus far failed to predict engine deposits accurately. A number of nonstandard engine tests are currently being used to investigate MPFI fouling (14) and valve deposition.(22) A bench test incorporating four port injectors is also being utilized as a laboratory test.(23) Bert, et al. (24) showed in the early 1980s that an additive (polyether amine chemistry) could be applied to remove fuel injector deposits. Flow reductions caused by deposits ranged from 5 to 50 percent of clean injector flow. They found an additive effective for deposit reduction and/or removal in the injectors, carburetor throat, port fuel injector area, and valve port region. The additive also removed combustion chamber deposits. Using fleet and laboratory engine tests, they concluded that the effect is somewhat engine dependent. Other researchers (17) have shown that some additives that keep carburetor sleeves clean may actually contribute to port and valve deposits. Tupa and Koehler (20) hypothesized a mechanical blockage mechanism whereby evaporated residue from full boiling-range unstable gasolines will gradually oxidize and polymerize to form gums and resins. These materials comprise an adhesive that also holds other particulate matter in place. They also show that gasoline, in the absence of engine effects, can form gum-type deposits in the pintle area upon soaking for 18 days at 90°C. Benson and Yaccarino (16) calculated that a deposit layer only 6 micrometers thick on both pintle and orifice would restrict fuel flow through an injector by 26 percent. Lenane and Stocky (25) analyzed MPFI deposits by FTIR spectroscopy and concluded that the deposits were primarily carbon, with sulfur being the prevalent inorganic element. The spectra showed the presence of oxidized hydrocarbons and unsaturates (the oxidized materials were carboxylic acids, not ketones and esters typical of oxidized motor oil components). Sulfates, indicative of sulfonate detergents in lubricants, were also found. Taniguchi, et al. (17) used electron spectroscopy for chemical analyses (ESCA) to show that deposit composition is uniform throughout its entire thickness on the pintle. Their results showed that three stability-related constituents of gasoline (sulfur, diolefins, and polar compounds) affect the rate of injector deposit formation. Both olefins (commonly found in modern gasolines) and diolefins (not present in petroleum crude oils) readily oxidize during storage to form gums and resins. In 1986, the Coordinating Research Council, Inc. (CRC) solicited proposals to address the development of an injector deposit bench test rig. Work sponsored by CRC at Southwest Research Institute (15) resulted in a bench test procedure using equipment reported in Reference 13, which ranked fuels of known depositing ability, but failed to properly rank the same fuels treated with modern deposit control (detergent) additives. The "Clean Air Act of 1990" will lead to "clean air" gasoline (i.e., reformulated gasoline) fuels that must be qualified as meeting various emissions requirements. (23) Both oxygenates and detergent additives ("deposit control additives") are major constituents of future reformulated gasoline for ozone and carbon monoxide control. For the purposes of the current report on the evaluation of motor gasoline stability, test techniques are employed that are applicable to fuels and fuel blend stocks not containing detergents. Methodology for evaluating stability-related aspects of modern commercial fuels employing detergents and their impact on engine operation are under development in reformulated gasoline-related programs. #### III. EXPERIMENTAL APPROACH This program encompassed darkroom storage of test fuels at ambient (San Antonio, TX) for time periods up to 4 years, at 43°C (110°F) for 48 weeks and at 54°C (130°F) for 24 weeks. These storage times varied considerably in the different phases of the work. TABLE 2 is a summary of accelerated test-time factors for predicting storage time at various temperatures and at various oxygen concentrations including atmospheric air (3.1 psi oxygen) using two different mathematical relations, Methods "A" and "B." Method A is the rule of rate doubling for each 10°C increase in temperature and tenfold increase in going to 3.1 psi (partial pressure of oxygen in air at atmospheric pressure) from 100 psi oxygen, which was used in the 100°C ASTM D 873 (modified) testing. The other accelerated tests at 43° and 54°C were performed at atmospheric pressure (14.7 psi, 3.1 psi oxygen). The utility of the Method A calculations have recently been reemphasized for diesel fuel stability applications.(26) The factors for Method B use the Arrhenius equation as developed by Cole and Nixon. (27) While Method B is more conservative than Method A, it was developed using desert storage conditions for jet fuels including military JP-4 and an energy of activation of 20.5 kilocalories per gram-mole. This relationship is particularly useful for fuels that degrade as a function of availability of oxygen, especially true of gasoline. TABLE 2. Accelerated Test-Time Factors for Predicting °C Storage Time Under Various Oxygen (O₂) Pressures* | Acce
O, Pressure | lerated Test Temperature | Storage
Temperature | Multiplica | ation Factors for I
Various Oxygen | Predicting Time I | actors at | |---------------------|--------------------------|------------------------|---------------|---------------------------------------|------------------------|-------------------------| | psi | *C | °C | 100 psi O, | 3.1 psi O ₂ | 1.5 psi O ₂ | 0.1 psi O ₂ | | | Method A: | Rate Doubled for Ea | ch 10°C Abov | e Storage Tem | perature | | | 100 | 100 | 100 | 1 | 10 | 20 | | | | | 90 | 2 | 20 | 40 | | | | | 80 | 4 | 40 | 80 | | | | | 70 | 8 | 80 | 160 | | | | | 60 | 16 | 160 | 320 | | | | | 50
40 | 32
64 | 320 | 640 | | | | | 30 | 128 | 640
1,280 | 1,280
2,560 |
 | | | | 20 | 256 | 2,560 | 5,120 | | | | | 10 | 512 | 5,120 | 10,240 | | | 3.1 | 100 | 100 | •• | 1 | 2 | | | • | | 90 | •• | 2 | 4 | | | | | 80
70 | | 4 | 8 | | | | | 60 | | 6
16 | 16
32 | | | | | 50 | | 32 | 64 | | | | | 40 | | 64 | 128 | | | | | 30 | | 128 | 256 | | | | | 20 | | 256 | 512 | | | | | 10 | | 512 | 1,024 | | | 3.1 | 54 | 54 | •• | 1 | 2 | | | | | 44
34 | | 2
4 | 4
8 | | | | | 24 | | 8 | 16 | | | | | 14 | | 16 | 32 | •• | | | | 4 | | 32 | 64 | •• | | 3.1 | 43 | 43 | •• | 1 | 2 | | | | | 33 | | 2 | 4 | | | | | 23 | •• | 4 | 8 | •• | | | | 1 3
3 | | 8
16 | 16
32 | | | ! | Method B: Arrho | enius Equation: log (| | | | | | 100 | 100 | 100 | 1 | 6 | 9 | 36 | | | | 90 | 2 | 13 | 19 | 78 | | | | 80
70 | .5 | 29 | 43 | 175 | | | | 60 | 11
28 | 69
171 | 101
250 | 412
1,022 | | | | 50 | 74 | 449 | 655 | 2,676 | | | | 40 | 205 | 1,250 | 1,823 | 7,456 | | | | 30 | 613 | 3,731 | 5,442 | 22,250 | | | | 20 | 1.968 | 11,980 | 17,476 | 71,450 | | | | 10 | 6,8 66 | 41,802 | 60,973 | 246,000 | | 3.1 | 100 | 100 | | 1 | 2 | 6 | | | | 90
80 | | 2
5 | 3
7 | 13
29 | | | | 70 | | 11 | 17 | 68
68 | | | | 60 | | 28 | 41 | 168 | | | | 50 | | 74 | 108 | 440 | | | | 40 | •• | 205 | 298 | 1,225 | | | | 30 | | 613 | 900 | 3,654 | | | | 20 | •• | 1,968 | 2,910 | 11,736 | | 3.1 | 54 | 10
54 |
 | 6,8 66
1 | 10. 091
2 | 40, 946
6 | | 3.1 | ,,4 | 44 | •• | 3 | 4 | 16 | | | | 34 | •• | 8 | 12 | 47 | | | | 24 | •• | 25 | 36 | 146 | | | | 14 | | 83 | 121 | 493 | | | _ | 4 | •- | 305 | 445 | 1,818 | | 3.1 | 43 | 43 | | 1 | 2 | 6 | | | | 33
23 |
·- | 3
9 | 4
13 | 17
55 | | | | 13 | •• | 31 | 46 | 186 | | | | 3 | •• | 116 | 169 | 691 | ^{*} Assumes gas ullage volume to liquid fuel volume size ratio is sufficient so as not to reduce oxygen pressure due to reaction, i.e., assumes no oxygen reduction through starvation. Oxygen available in the ullage above fuel in underground storage tanks is expected to be low due to oxygen starvation by reduction of ullage breathing under isothermal storage conditions. For the factors in TABLE 2, it is assumed that a large gas ullage to liquid volume exists, usually a minimum ratio of 1:3 (1 part air to 3 parts fuel) in laboratory tests, such that the oxygen availability is not diminished to the point of oxygen starvation below the oxygen values as stated. Oxygen starvation to lower oxygen values results in larger mathematical factors for predicting possible storage time or storage life. To use the factors in TABLE 2, find the accelerated test conditions of oxygen partial pressure and temperature on the left side of TABLE 2 and then locate the desired storage temperature and assumed oxygen partial pressure to find the multiplication factor for storage life. As an example, using "Method A" 1 hour at 100°C and 100 psi oxygen has a factor of 2,560 for storage at 20°C and 3.1 psi oxygen. Thus, 6 hours at 100°C (and 100 psi) would give 15,360 hours at 20°C (and 3.1 psi) or 640 days or 91.4 weeks or 1.76 years. Thus, the "6-hour D 873 modified test" time to reach a similar gum level would be 1.76 years at a storage temperature of 20°C or 3.5 years at a storage temperature of 10°C, which perhaps might be expected to be the average storage temperature in NATO CEPS storage. "Method B" would give values of 8.2 years and 28.7 years at 20° and 10°C, respectively. Lower oxygen pressures present in long-term storage of sealed tanks would give higher storage factors as indicated in TABLE 2. Figs. 4 and 5 provide the ambient room temperature and the fuel temperature (of a control sample) in 5-gallon metal storage cans (filled one third full with test fuels) during a 1-year time span. Aeration of the test samples was at each sampling period. Samples were subjected to a battery of
physical and chemical tests prior to storage and again at selected storage times. These tests included determination of (1) Induction Period (ASTM D 525), (2) Unwashed and Existent Gum (ASTM D 381), (3) Peroxide Number (UOP Method 33-82), Figure 4. Storage room ambient temperature range (October 1986 to September 1987) Figure 5. <u>Temperature of fuel samples (ambient storage, October 1986 to September 1987)</u> (4) Color (ASTM D 1500 and D 156), and (5) Induction System Deposit (ISD) Rating (Method 500.1, Federal Test Method Standard 791C). Wall-adhered insoluble gum and filterable precipitate were obtained, where appropriate, by a modification to U.S. Bureau of Mines methodology.(7) Additionally, ASTM D 873 oxidation stability methodology was applied to all blends prior to storage. These tests relate to properties of gasoline that have been traditionally evaluated for gasoline storage stability and that relate to gasoline engine fuel utilization system requirements. In the D 873 "X-hour" aging procedure, the 100-mL sample (after "X-hour" aging) is transferred to a flask, and the sample container is washed twice with 10-mL portions of gum solvent (toluene-acetone mixture). The solvent washings are also placed in the flask. The flask material is divided equally into two gum beakers and the unwashed gum determined by ASTM Method D 381 (air jet). The sum of the increase in weight of the two gum beakers is reported as "X-hour" total unwashed gum in mg/100 mL and (after heptane washing) as total existent gum in mg/100 mL. This test procedure prepared in ASTM format is provided as Appendix B. Appendix C covers "Flashing of Sample During Gum Determination by ASTM D 381, NATO Gasoline Stability Program," Appendix D covers "Change in Composition Recommended for Reference Gasoline; MIL-G-53042" and Appendix E presents "Data Summary Figures" covering the data generated in this project. The program has evolved into four distinct test phases, numbered sequentially. Each test phase was performed with samples uniquely selected to permit several approaches to be made. Also, obtaining "refinery fresh" gasoline samples having low (360 minute) induction periods and still meeting specification restrictions of no detergents was almost impossible. <u>Phase I</u>: An unstable (via caustic treating) light catalytically cracked naphtha blend stock was incorporated into a stable, leaded regular gasoline to provide five fuel blends, plus the original two materials, for initial study. <u>Phase II</u>: An unleaded gasoline plus nine refinery components (which make up gasoline) were obtained. Five "hand blends" of the components were also prepared, and two miscellaneous materials of interest (the reference gasoline of MIL-G-53042 (28), and a pyrolysis naphtha from a chemical plant) were included to provide 18 total samples for this test phase. <u>Phase III</u>: Eight "artificial" fuel blends were prepared whose commonality is a "low" induction period, but which represent both "good" and "bad" fuels based on D 381 gum data and D 873 modified potential gum. <u>Phase IV</u>: This final test phase incorporated four "low" induction period fuels that were commercially available, a debutanizer bottom sample, and a blend of debutanizer bottom with regular leaded gasoline. <u>Engine Tests</u>: Special engine tests for evaluation of carburetor and valve-tulip depositing tendencies were conducted on three gasolines, two of which contained different percentages of light catalytically cracked gasoline. #### IV. DISCUSSION TABLE 3 is a summary of code numbers and descriptive information for the samples in test Phases I through IV. TABLES 4 and 5 summarize selected aging test data for Phase II and Phases I, III, and IV, respectively. All data generated are provided in Appendix E as graphs of unwashed gum, existent gum, peroxide number, and ISD rating for each of the phases. A general correlation trend can be noted between the existent gum, peroxide number, and ISD rating in ambient, 43°C, and 54°C storage. The relationship of these test results at the same three test temperatures varies considerably, so much so that the ranking of fuels by stability at one temperature may not be the same at one or both of the other temperatures. The data in Appendix E are discussed here by the four phases. TABLE 3. Summary of Sample Characterization Data | 1 | | Induction | | | | | | į | | | | | | | | | | |-----------|--|------------|--------------|----------|----------|-----------------|------------------|-----------|-----|----------|-----------|----------------|-------------------|---------|--------------|----------------|------| | ئے کے | | Penod, | Cravity | | 100 | 2000 | Distillation, Pr | ر
د او | | | ĺ | Hydro | Hydrocarbon Type, | Zac | Octano
No | 2 | | | 2 | Sample Description | minutes. | °API | IBP | Ş m | ļ u | ξ <u>π</u> | Şι | ΕĐ | Res | 1.055 | Sats | ğ - | Arga | RON | NON | RVP | | Phase I | | | | | ı | ļ | : | 1 | : | • | | | | | | | | | 14158-G | 100% LCC Gasoline | 240 | 8. 3 | 115 | 150 | 891 | 235 | 380 | 427 | 1.0 | 1.0 | 39.5 | 8.9 | 25.6 | ; | ; | ŧ | | 14388-G | 75% LCC, 25% Regular Leaded Gasoline | 250 | 55.0 | Ξ | 153 | 175 | 239 | 376 | 447 | 0.1 | 1.0 | | ; | ; | ; | ; | 1 | | 14389-G | 50% LCC, 50% Regular Leaded Gasoline | 34S | \$6.3 | 103 | 147 | 173 | 234 | 351 | 422 | 0.1 | 0.1 | ; | ; | : | : | : | , | | 14390-G | 40% LCC, 60% Regular Leaded Gasoline | 465 | 99.9 | 101 | 148 | 174 | 234 | 347 | 420 | 0.1 | 1.0 | : | : | 1 | ; | : | ; | | 14391-G | 35% LCC, 65% Regular Leaded Gasoline | 9 | 27.0 | 8 | 147 | 178 | 233 | 342 | 416 | 0. | 0.1 | : | : | : | : | : | : | | 14392-G | 30% LCC, 70% Regular Leaded Gasoline | 096< | \$6.4 | <u>0</u> | 152 | 180 | 234 | 333 | 414 | 0.1 | 0.1 | 1 | : | : | : | ı | : | | 13893-G | 100% Regular Leaded Gasoline | >960 | 58.9 | 8 | 134 | 165 | 226 | 295 | 366 | 0.5 | 0.0 | 71.1 | 6.0 | 28.0 | : | : | , | | Phase II | | | | , | | : | | | 9 | , | | | , | | , | ; | ; | | 15271-G | IIC Naphtha | (X)+2< | 82.4 | 3 | <u>8</u> | Ξ | 123 | 22 | 170 | 0.0 | <u>0.</u> | 1.8 | 0.0 | 6:1 | 3 | ≅ | 12.5 | | 15272-G | Reformate | ×60!5 | 42.2 | 103 | 178 | 212 | 261 | 329 | 418 | <u>.</u> | <u> </u> | . . |
S. 5 | 2
4. | 8 : | 88 8 | 6.1 | | 15273-6 | HSK Naphtha | >5835 | 9.60 | <u> </u> | 727 | 575 |)
(2) | 314 | £ 2 | 0.1 | o . | O. 6 | 0.7 | 11.3 | X | ?
? | Ξ ; | | 15274-G | LSK Naphiha | 0.95 | 9.67 | £ 8 | <u> </u> | <u> </u> | 621
202 | 37 | 477 | 0.0 | <u> </u> | 5.76
8. 8 | 3 - | 7.7 | 5 £ | £ 6 | 12.6 | | 15276-G | No-Lead Gasoline | 870 | 88 | 8 | 123 | 142 | 202 | 327 | 397 | 2 0 | 2 0 | 49.5 | 20.6 | 29.9 | : 8 | 8 2 | 90 | | 15277-G | HCC Naphtha | 006 | 48.3 | 108 | 176 | 205 | 366 | 348 | 401 | 1.0 | 0.0 | 38.0 | 18.5 | 43.5 | ま | 8 | 4.7 | | 15278-G | LCC Naphtha | 435 | 4.09 | 93 | 122 | 139 | 185 | 297 | 368 | 0.1 | 0.1 | 34.8 | 32.7 | 27.5 | 95 | 8 | 9.5 | | 15279-G | Coker Naphha | 105 | 80.8 | 88 | 3 | <u>8</u> | 55 | 162 | 202 | 1.0 | 1.0 | 52.1 | 46.3 | 9.1 | 88 | 74 | 13.7 | | 15280-G | Raffinate | 4440 | 76.8 | 139 | 155 | 150 | 167 | 188 | 200 | 1.0 | 0.0 | 95.4 | 2.7 | 1.9 | 63 | 3 | 5.5 | | 15281-G | Pyrolysis Gasoline | 105 | 51.7 | 6 | Ξ | 911 | 136 | 315 | 370 | 1.0 | 1.0 | 17.0 | 40.7 | 42.3 | 16 | 8 | 9.01 | | 15282-G | Referee Blend, MIL-G-5:042 | 795 | 9.89 | 203 | 214 | 216 | 223 | 244 | 253 | 1.0 | 0.0 | 9.6 | 19.2 | 1.2 | 38 | 37 | 1.6 | | 15283-G | 1/3 HC, 1/3 Ref, 1/3 HSF. | 4560 | 27.6 | 105 | <u> </u> | 102 | 226 | 321 | 390 | 1.0 | 0.1 | 73.4 | 0.7 | 25.9 | 67 | 7, | 6.5 | | 15284-G | 1/3 Ref, 1/3 HSR, 1/3 LSR | 0009 | 57.4 | <u>8</u> | 142 | 162 | 226 | 312 | 381 | 0.5 | 0.0 | 73.1 | 0.7 | 26.2 | 92 | 71 | 9.9 | | 15285-G | 1/3 HSR, 1/3 LSR, 1/3 Aklylate | 4574 | 65.2 | 102 | 133 | 149 | 207 | 312 | 420 | 0.1 | 0.0 | 95.0 | 9.0 | 7.4 | 63 | જ | 7.0 | | 15286-G | 1/3 HSR, 1/3 Alkylate, 1'3 LCC | 1275 | 29.1 | <u>इ</u> | 147 | 171 | 231 | 318 | 425 | 0.5 | 0.0 | 72.9 | 11.5 | 15.6 | 74 | 38 | 0.9 | | 15287-G | 12 HCC, 12 LCC | 750 | 53.9 | 8 | 140 | <u>3</u> | 232 | 334 | 414 | 0.5 | 0.0 | 38.9 | 25.6 | 35.5 | 98 | 81 | 7.1 | | 15288-G | Coker Naphtha Plus Antioxidant | 170 | 80.3 | 8 | 90 | 110 | 123 | 891 | 228 | 0.5 | 0.0 | 52.1 | 46.3 | 1.6 | 98 | 74 | 13.7 | | Phase III | | | | | | | | | | | | | | | | | | | 1\$707-G | Refinery C MPFI Batch No. 4 | 240 | 59.0 | 9/ | Ξ | 138 | 220 | 36 | 427 | 0.1 | 0.1 | \$4.3 | 15.0 | 30.7 | 16 | 81 | = 7 | | 15815-G | MIL-G-53042 Reference Gas + 0.25% Diolefin | 435 | 66 .7 | 210 | 216 | 5 18 | 226 | 250 | 265 | 0.1 | 0.1 | 79.1 | 19.2 | 1.7 | 45 | 4 3 | 1.5 | | 15949-G | Refinery A Coker Naphiha | 240 | 52.4 | 194 | 229 | 245 | 291 | <u>%</u> | 401 | 0.5 | 0:1 | 46.3 | 38.7 | 15.0 | 8 | 8 | 1.3 | | 15963-0 | 55% Coker Naphtha, 45% No-Lead Gasoline | 316 | | 9 | 5 | | 77. | 336 | 904 | 9 | | 0 07 | 6 | , | ç | ç | Ç | | 15964.6 | (152.000)
SSS Coker Nachtha 45% Light Car Cracked | 215
215 | įž | 21 | 2 5 | 185 | 5 5 | 354 | 46. | 9 6 | 2.0 | 45.0 | 33.0 | 21.0 | 0, 2 | 5 5 | ; Ç | | 16004-G | Refinery B Coker Narbitha | <u> </u> | 81.5 | 8 | 20 | <u> </u> | 119 | 155 | 193 | ? ; | , | 55.2 | 43.2 | 9. | 88 | 27 | 13.2 | | 16021-G | 65% Refinery C MPFI Batch No. 4 + | | | | | | | | | | | | | | | | | | | 25% No-Lead Gasoline (15276-G) | 360 | 58.0 | 87 | 117 | 7 | 218 | 367 | 489 | 1.0 | 2.0 | 52.2 | 16.3 | 31.5 | 95 | 8 | 6.7 | | 16023-G | 67% Refinery B Coker (16/04-G) + | | | | | | | | | | | | | | | | | | | 33% No-Lead Gasoline (15276-G) | 378 | 72.7 | 95 | Ξ | 136 | 135 | 270 | 380 | 0.1 | 3.0 | 51.4 | 37.9 | 10.7 | 8 2 | 77 | 4. | | Phase IV | | | | 1 | | |

 - | | | | | | , |
 | | | : | | 16798-G | Debutanizer Bottoms | 195 | 58.7 | 20 | 134 | 149 | 308 | 337 | 405 | 0.5 | 0.5 | 4.04 | 33.5 | 76.1 | : | : | 6.9 | | 16813-G | Commercial Co. A Unleaded
Gasoline | 705 | 98.6 | : | : | t | : | ; | : | : | | 8.65 | 9.6 | 30.6 | : | : | ; | | 16815-G | Commercial Co. B Regular Unleaded Gasoline | 318 | 61.4 | í | : | ; | ; | : | : | : | : | 58.6 | 14.9 | 26.5 | : | : | ; | | 991891 | Commercial Co. B Regular Leaded Gasoline | 315 | 62.9 | : | ; | ; | : | : | ; | : | ; | 60.5 | 13.5 | 26.0 | : | ; | ; | | 16817-G | Commercial Co. C Regular Unleaded Gasoline | 780 | 57.6 | : | : | : | : | ; | : | : | : | 45.7 | 24.7 | 29.6 | ; | : | 1 | | 0.7590 | 43% Debutahizer Bottoms, 53% Unicaded Gasoline (13892-G) | 577 | 58.7 | : | : | : | ; | ; | ; | : | : | 60.3 | = 3 | 28.4 | : | ; | ; | | | | : | : | | | | | | | • | | į . | <u>:</u> | [| TABLE 4. Selected Aging Test Data for Phase II | ا کو کو | Semple | Period
D 525 | 4-Hour
Modified D 873 | D 873 | 6-Hour
Modified D 873 | our
1 D 873 | 8-Hour
Modified D 873 | D 873 | | | | 381, Gu | D 381, Gum, mg/100 mL | Omt. | | | D 381, Gum, mg/100 mL | |--------------------|-------------------------------|-----------------|--------------------------|----------|--------------------------|----------------|--------------------------|----------|-----|------------|-------------|---------|-----------------------|-----------------|--------|----------|-----------------------| | ź | Description | minutes | Gum, mg/100 mL | 100 m | Gum, mg/100 mL | /100 mL | Gum, mg/100 mL | /100 mL | | | | E E | Existent | | | | Unwashed | | 1 | | | Unweshed | Existent | | Existent | Unwashed | Existent | - | 43°C | \$4.C | | Ϋ́ | Ambient Storage | الأد | | Initial | | | | | | | | | | | 0 | 24 wk | 12 wk | 64 wk | 96 wk | 144 wk | 176 wk | 208 wk | | | Phase II | | 9 | , | | , | | | | Š | (| , | | | | (| ć | ć | | 271.G | HC Naphtha | >2490 | 0.5 | : | 0.1 | ; | 0.9 | : | 0.5 | 0.0 | 4.0 | 0.2 | 0.2 | 0.1 | 9.0 | 0:0 | 8.0 | | 15272.G | Reformate | >6015 | 0.4 | | 2.9 | ì | 3.0 | ; | 0.1 | 1.9 | 3.9 | 0.2 | 1.2 | 1.6 | 2.0 | 2.0 | 1.5 | | 1\$273.G | HSR Naphtha | >5835 | 3.2 | 1 | 3.7 | : | 2.9 | : | 4.0 | 0.0 | 0.3 | 0.5 | 4.0 | 0.3 | 6.0 | 0.0 | 2.6 | | 15274.G | LSR Naphtha | ×4620 | 1.2 | : | 0.5 | : | 1.2 | ; | 0.0 | 0.0 | 0.3 | 0.2 | 4.0 | 0.1 | 9.0 | 0.1 | 0.2 | | 15275-G | Alkylate | >2640 | 1:9 | : | 1.3 | ; | 2.0 | : | 0.0 | 0.0 | 0.2 | 0.7 | 0.0 | 1.3 | 6.0 | 9:0 | 0.4 | | 15276-G | No-Lead Gasoline | 870 | 2.4 | ; | 3.5 | : | 5.7 | : | 4.0 | 9.4 | 9:1 | 6:0 | 1.0 | 1.0 | 9:1 | 2.1 | 1.2 | | 15277-G | HCC Naphtha | 8 | £. | : | 6.9 | : | 13 | : | 4.0 | 5.2 | 4.2 | 2.8 | 3.7 | 4.4 | 1.4 | 4.4 | 6:0 | | 15278.G | LCC Naphtha | 435 | 5.6 | ; | 4.2 | : | 21 | ; | 0.0 | 1.7 | 1.4 | 9.0 | 1.1 | 9.1 | 1.4 | 4.1 | 9.0 | | 15279.G | Coker Naphtha | 105 | 6 | 1 | (§ | ; | <u>\$</u> | : | 9.0 | 2.2 | 9.1 | 1.1 | 1.2 | 8. | 2.4 | 3.6 | 13.8 | | 15288-G | Coker + AO | >1770 | 7.2 | ; | 15 | ; | 22 | 1 | 8.0 | 8 . | 0.7 | 0.3 | 6.0 | 1.0 | 0.4 | == | 16.4 | | 15280-G | Raffinate | ×4440 | 2.0 | ; | 9.4 | : | 1.5 | : | 0.5 | 8.0 | 0.2 | 0.1 | 0.3 | 0.0 | 0.5 | 0.7 | 1.3 | | 15281-G | Pyrolysis Gasoline | <u>5</u> | 217 | ı | (\$77<) | : | (>775) | : | 5. | <u> </u> | 88 | 15 | 91 | 23 | 15 | * | 22.8 | | 15282.G | Referee Blend | 795 | 0.0 | : | 0.1 | : | 0.0 | : | 9:0 | 1.7 | 6.0 | 0.0 | 0.7 | 0.0 | 0.5 | 0.0 | 1.5 | | 15283.G | 1/3 HC, 1/3 Ref.
1/3 HSR | ×4560 | 6.1 | : | 2.2 | ; | 2.9 | : | 9.0 | 6:0 | 9 .0 | 0.1 | 0.5 | 0.1 | 9:1 | 13 | 3.1 | | 15284.G | 1/3 Ref. 1/3 HSR.
1/3 L | 0009< | = | : | 2.1 | : | 9.1 | ; | 0.7 | 12 | 0.2 | 8.0 | 9.4 | 0:0 | 1.5 | NES• | 1.5 | | 15285.G | 1/3 HSR, 1/3 LSR,
1/3 Alby | ×4574 | 2.0 | : | Ξ | ; | <u>\$1</u> | ; | 9.0 | 5.0 | 0.0 | 6.0 | 9.4 | 0.3 | 9.0 | 0.5 | 0.7 | | 15286-G | 1/3 HSR. 1/3 Alky.
1/3 LCC | 1275 | 61 | : | 6:1 | : | 2.0 | : | 7.0 | 1.5 | 0.5 | 4:0 | 0.7 | 7:0 | 1.0 | 0.7 | 8.0 | | 15287-G | 12 HCC, 12 LCC | 750 | 4.0 | : | 5.3 | : | = | : | 90 | 40 | 2.9 | 1.7 | 2.7 | 2.8 | 3.2 | 3.0 | 1.3 | • NES = Due to an earlier container leak, there is not enough sample for further evaluation. TABLE 5. Selected Aging Test Data for Phases I, III, and IV | AL-
Code
No. | Sample Description | Industries
Period.
D 525.
minutes | 4-He
Modified
Gum. mg/ | D 873 | 6-Hour (c
Modifier
Gues, mg | ID 873 | | | - | | D 381. G | luste. engy l | 00 mL | | | | D 381, Gum, mg/100 mL | |---------------------|---|--|------------------------------|-------|-----------------------------------|-----------------|--------------|-------|---------|-------------|------------|---------------|---------|-----------|--------|--------|-----------------------| | | | mune | Unwashed | | Unwahed | | T | 47 | orc Ori | 54°C | | | A | at Stomes | | | Unwashed | | | | | <u> </u> | | 011-1-1-1 | | - | 24 mk | | 16 wk | 64 wk | 96 wŁ | 128 esk | 144 WE | 176 wk | 206 wt | | | Phase i
14158-G | 100% LCC Garolina | 240 | 59 | | (> 59) | _ | 1.9 | 45 | 37 | 56 | 4.9 | 23 | 44 | 4.7 | 6.9 | 7.7 | 11.8 | | 14388-G | 75% LCC, 25% Regular | | | | | | | | | | | | | | | | | | | Londont Genotics | 250 | 25 | - | 54
(4.5 lar) | - | 1.4 | 3.9 | 15 | 53
20 wk | 3 7 | 1.6 | 45 | 42 | 5.8 | 7,4 | 8.5 | | 143 89-G | 50% LCC, 50% Regular
Loaded Geschan | 345 | 8.3 | - | 42
(4.3 生) | - | 0.2 | 4.1 | 103 | 38 | 2.5 | 2.0 | 3.7 | 4.9 | 22 | 76 | 5.5 | | 143 90-G | 40% LCC, 60% Regular
Landed Gasolina | 465 | 4.7 | - | 33 | - | 1.1 | 2.2 | 67 | 38 | 3.0 | 3.4 | 16 | 24 | 40 | 42 | 5.3 | | 14391-G | 35% LCC, 65% Regular
Leeded Garoban | >900 | 5.2 | - | 16 | - | 0.0 | 41 | 264 | 32 | 1.3 | 1.5 | 4.8 | 6.8 | 15 | Ľ | 3.9 | | 14392-G | 30% LCC, 70% Regular
Leeded Gasoline | >960 | 5.3 | - | 17 | - | 0.6 | 54 | 262 | 36 | 0.8 | 0.8 | 1.6 | 3.2 | 45 | 8.5 | 4.7 | | 13 893-G | 100% Regular Leaded
Gassline | >960 | 2.0 | | 1.5 | | 0.5 | 0.2 | 0.3 | 0.9 | 0.7 | 0.2 | 0.1 | 0.2 | 1.2 | 2.4 | 0.6 | | | | | _ | | | | | | | 12 wk | | | | | | | | | 15707-G | Refinery C MPPI High
Departs Pani Batch
No. 4 | 240 | 174 | 169 | - | (>1 70) | 43 | 15 | _ | 14 | 5.8 | 19 | 76 | 104 | 204 | 449 | 73 | | 15 815-0 | MIL-G-53042 Reference Genetics +
0.25% Dioletin | 435 | 15 | 15 | 65 | 64 | 0.2 | 0.4 | _ | 2.1 | 0.0 | 0.0 | 0.0 | 0.6 | 0.4 | 0.2 | 8.0 | | 15949-G | Rofinary A Coker
Naphthe | 240 | 280 | 275 | _ | (>27 5) | 34 | 34 | _ | 29 | 32 | 38 | 45 | 39 | 37 | 49 | 345 | | 159 63-C | 55% Refinery A Coker
Naphthn (15949)
45% Unlended
Gassline (15276) | 315 | 155 | 154 | - | (>154) | 15 | 18 | - | 18 | 18 | 17 | 26 | 2 | 21 | 23 | 15.6 | | 15 964-Q | 55% Rationry A Color
Naphthe (15949)
45% LCC Naphthe
(15278) | 315 | 148 | 144 | - | (>144) | 18 | 19 | - | 16
22 wk | 17 | 21 | 24 | 17 | 19 | 20 | 18.8 | | 16004-G | Refinery B Color
Naphtha | 75 | 318 | 310 | _ | (>310) | 0.6 | 1.4 | - | 0.8 | 5.1 | 27 | 31 | 18 | 17 | NES | 2.0 | | 16021-G | 75% Refinery C (15707)
• Unleaded Gesshap
(15276) | 360 | 30 | 18 | 125 | 112 | 4.5 | 82 | - | 9.3 | 5.0 | 6.0 | 6.8 | 75 | 16 | 9.7 | 6.9 | | 160 23-G · | 67% Raffamy B Color
Naphthe (16004) +
Unleaded Gasoline
(15276) | 375 | 45 | 3.7 | 35 | 32 | 0.4 | 1,4 | - | 1.5 | 0.8 | 0.4 | 1.3 | 1.1 | 1.1 | 1.3 | 0.6 | | | | | | | | | | | 41 wk | 24 wk | | | | | | | | | Phone (V
16798-G | Debutament Bottoms | 195 | 231 | 225 | - | (>225) | 1.6 | 5.0 | | 63 | 3.4 | 4.0 | 4.5 | 5.0 | 7.0 | - | 2.9 | | 16813-G | Communica Co. A
Unleaded | 705 | 16 | 0.4 | 15 | 0.3 | 0.0 | 0.2 | 1.0 | 1.9 | 0.6 | 0.2 | 0.4 | 0.6 | 0.3 | - | 13.8 | | 16815-0 | Companioni Co. B
Regular Unleaded | 315 | 39 | 16 | 94 | 88 | 0.0 | 2.5 | 5.2 | 3.4 | د 0 | 1.2 | 3.6 | 6.3 | 12 | - | 21.0 | | 16816-O | Communed Co. B
Regular Louins | 390 | 52 | 36 | 154 | 116 | 0.1 | 2.5 | 3.4 | 4.7 | 0.8 | 8.7 | 18 | NES* | NES | | 14.4 | | 16817-G | Commission Co. C
Regular Unleaded | 780 | 53 | 2.5 | 7.5 | 4.5 | 0.0 | 2.6 | 2.7 | 2.7 | 2.2 | 1.1 | 5.2 | 11 | 5.3 | - | 52 | | 16832-G | 45% Debutmaner
Bottomer55% of
13892-G (Reg.
Leaded Gescher) | 345 | 12 | 10 | 67 | 65 | 3 1,
0.9 | 3.8 | 48 | 5.5 | 1.3 | 2.1 | 1.7 | 18 | 1.7 | - | 3# | ^{*} NES - Due to at certain contents look, there is not anough sample for further evaluation. # A. Phase I For Phase I, Fig. 6 summarizes the relation of D 873 data to gum levels at 208 weeks of ambient storage for regular gasoline and various amounts of catalytic-cracked gasoline added to it to reduce the D 525 induction period. Selection of a limit of 5 mg/100 mL for D 873, 6-hour test, is shown to expect the ambient storage samples to remain below a D 381 gum value of 5 mg/100 mL in ambient storage. To estimate the equivalence of 1-year storage at ambient temperature to accelerated storage at both 43° and 54°C, Arrhenius relationships were employed. Energies of Activation, Ea, were calculated for the seven gasolines in the first part of this program. The majority of the values were found to be in the range of 15 to 20 kcal/g mole. The Arrhenius relationship between storage time (to form a given level of deposits) and storage temperature (in degrees Kelvin) is (29): $$\text{Log } t_1/t_1 = (\text{Ea}/2.3\text{R}) (1/T_2 - 1/T_1) - \text{B Log } (P_2/P_1)$$ where: Ea = Energy of Activation R = Gas constant (1.9782 cal/°K-mole) t_2 = Time in storage at T_2 (in degrees Kelvin) t_1 = Time in storage at T_1 (in degrees Kelvin) B = Pressure constant P_2 = Partial pressure of oxygen in ullage of storage vessel 2 P_1 = Partial pressure of oxygen in ullage of storage vessel 1 Based on an Ea of 20.5 kcal/g mole estimated for fuels in this program (and used in TABLE 2), the time relationship is as follows: The equivalent of 1 year at 25°C (San Antonio estimated average ambient temperature) is 7.1 weeks at 43°C and 2.5 weeks at
54°C. The equivalent of 1-year storage at 19.4°C, which probably is closer to the average ambient temperature in Europe, is 3.8 weeks at 43°C and 1.3 weeks at 54°C. Figure 6. Phase I: regular gasoline plus catalytic cracked gasoline blend stock It has been stated that if the 4-hour D 873 type test results are <5 mg/100 mL, then the 3-month 43°C storage results will be <3 mg/100 mL, which means the fuel will be stable for 1 year at ambient temperatures.(8) One year at ambient temperature of 23°C would be equivalent to 2 years at 13°C. Thus, in evaluating the data in TABLES 4 and 5 and graphically in Appendix E, it has been assumed that 6 hours at 100° C (D 873 modified test) relates to 2 years at 23° C or 4 years at 13° C. It has been stated that stored product temperature is fairly stable throughout the year at approximately $10^{\circ} \pm 6^{\circ}$ C in Central European Pipeline System (CEPS) storage tanks that are semiburied (cut and cover).(30) At each of the sampling periods for the ambient storage, the 5-gallon can was brought to laboratory room temperature overnight, sampled, and returned to ambient temperature; thus, aeration was minimal and occurred only at the test intervals. Setting the recommended D 873, 6-hour gum limit of 5 mg/100 mL was thus based on low oxygen exposure in actual storage and no use of fuel detergents as it is not known if the tests employed will correlate with engine deposits when modern detergents are used to formulate gasolines. (Refer to background for discussion of modern detergents and formulated gasolines.) The MIL-G-3056 specification does not allow the use of detergents (now common in commercial gasolines). Use of vented 43°C storage in Phase I was abandoned (due to high evaporation levels) in favor of aeration of sealed sample vessels at sampling periods in subsequent phases as was also the procedure for 54°C storage and ambient storage. #### B. Phase II For Phase II samples, Fig. 7 summarizes D 873, 8-hour gum data and 54°C, 12-week gum data (which were essentially the same as 43°C gum data at 24 weeks). The 8-hour data were chosen compared to the 6-hour data because of the predominantly low values. Note that only coker naphtha and pyrolysis gasoline greatly exceed 15 mg/100 mL, the approximate value for the next Figure 7. Phase II: gasoline blend stocks and an additional no-lead gasoline four highest values. Note the significant reduction in D 873 gum (to 12.4 mg/100 mL) with the addition of MIL-G-53042 reference antioxidant for the coker naphtha (Code No. 15279), which had a D 525 induction period of 105 minutes before additive was added and >1770 minutes after the additive was added. The coker naphtha unwashed gum was initially 13.8 mg/100 mL. In reviewing both Fig. 7 and Appendix Fig. E-2, it is apparent that the most unstable sample was the pyrolysis naphtha. While the coker naphtha gave a high D 873 value, it did not give high gum values in 43°C, 54°C, or ambient storage. This suggests that either the reaction mechanism is very different at the D 873 test temperature of 100°C or that insufficient oxygen is available at the other test temperatures. Since Phase II showed many gasoline blend stocks to be very stable to D 873 (both 6- and 8-hour tests), 54°C (12-week) and 43°C (24-week) storage, a number of samples in and around a D 525 induction period of 360 minutes were selected for evaluation of D 873 in Phase III. Also, in both Phases III and IV, the D 873 procedure was modified to require unwashed and washed gum values. ### C. Phase III For Phase III samples, Fig. 8 summarizes D 873 (6-hour test) gum data compared to 54°C, 12-or 22-week, storage gum data. All of these samples had D 873 gum values exceeding the ASTM D 910 limit of 6 mg/100 mL (5-hour test), the Switzerland D 873 (6-hour test) limit of ^{*} First five samples were stored 22 weeks; other samples were stored 12 weeks. Figure 8. Phase III: low-induction period samples 10 mg/100 mL and the U.S.-recommended D 873 (6-hour test) limit of 5 mg/100 mL. TABLE 6 summarizes the specification and surveillance limits for induction period, unwashed and existent gum, potential gum, and various gasolines. Note (in Fig. 8) that except for the Multiport Fuel Injector (MPFI) high deposit fuel (15707-G), high gum value increases were not observed for 54°C (12- or 22-week) storage. Sample No. 15707, Refinery C fuel, is the only Phase III sample that had low gum and ISD values, initially, which increased to significantly high values in 43°C. 54°C, and ambient storage. This fuel was produced as a test fuel causing high multiport fuel injector deposits. Sample Nos. 15964 (55 percent coker naphtha plus 45 percent unleaded gasoline), 15949 (Refinery A coker naphtha), and 15963 (55 percent coker naphtha plus 45 percent light catalytic cracked blend stock) had very high unwashed gum, existent gum, and ISD levels prior to storage, and did not increase in general in storage at 43°C, 54°C, or ambient. Ambient storage for these samples has now reached 208 weeks (TABLE 5 and Appendix E) and the MPFI high deposit fuel (Refinery C) shows significant increases in existent gum, peroxide number, and ISD rating. The Refinery A coker naphtha and blends with unleaded gasoline and with light catalytic cracked blend stock had high initial existent gum (>15 mg/100 mL) and ISD (>6 mg/100 mL). # D. Phase IV For Phase IV, an effort was made to locate low-induction period gasolines at commercial fuel station outlets, which had been identified in previous surveys as having low-stability (i.e., low-induction period) gasoline. Phase IV contains low-induction period gasolines and a debutanizer bottom blend stock. Since the question had been raised about whether the laboratory gasoline stability program storage conditions represented actual storage in the U.S. and in NATO (i.e., underground with little oxygen available), it was decided to oxygen starve the 43° and 54°C storage samples. As a result, the storage samples were not aerated at each of the sampling periods [as was done in Phases I through III except the 43°C storage in Phase I, which was vented to agree with the UOP procedure (quickly abandoned in Phase II and subsequent phases because of severe evaporation)]. TABLE 6. Specification and Surveillance Limits for Various Gasolines | | Specification Limits | Limits | Specifica | Specification Limits | 10 | | Surveillance Limits | Limits | | |---|----------------------------|------------------|-------------|----------------------|--------------|---------------------|---------------------|--|------------------------------| | Requirement | MIL-G-5572E ⁽³⁾ | ASTM
D 910-85 | MIL-G-3056G | ASTM
D 439 | NATO
F-57 | DOD
MIL-G-5572E® | D
MIL-G-3056G | Switzerland ⁽¹⁾
Gasoline | UOP [®]
Gasoline | | Induction Period, minutes,
max | NR* | Z
Z | 480 | 240 | 360 | ž | Ř | 360 | ž | | Unwashed Gum, mg/100 mL,
max | Ä | ž | 4 | 똤 | ž | Ä | 7 | Æ | 'n | | Existent Gum, mg/100 mL, max | 3.0 | ž | ¥ | 'n | 4 | 6.0 | ĸ | s. | 'n | | Potential Gum, 16-hour aging,
mg/100 mL, max | 6.0 | 01 | ž | Ä | Ä | N. | Ř | Æ | Ĕ | | Potential Gum, 4-hour aging, mg/100 mL, max | N. | ž | Æ | Ä | Ä | ž | Ä | Æ | 'n | | Potential Gum, 5-hour aging,
mg/100 mL, max | Ä | vo | æ | X
X | ž | Ä | Ä | Ä | Ä | | Potential Gum, 6-hour aging,
mg/100 mL, max | NR | £ | NA
R | ä | 꽃 | Ř | æ | 10 | NR | | | | | | | | | | | | • NR = No Requirement. Output Output Distribution and Experience of Switzerland on Long-Term Storage Stabilities of Gasolines and Middle Distillates," Proceedings of 2nd International Conference on Long-Term Storage Stabilities of Liquid Fuels, published by Southwest Research Institute, San Antonio, TX, 1986. Schrepfer, M.W. and Stansky, C.A., "Gasoline Stability Testing and Inhibitor Application," NPRA Meeting, Paper No. FL-81-79, November 1986. (3) Reference 29 canceled and replaced by ASTM D 910. Two of the commercial gasolines (sample Nos. 16815-G and 16816-G) in Fig. 9 (summarizing data for Phase IV samples) contain 10-percent ethanol and had very high D 873 (6-hour test) gum values. These samples had initial induction periods of 315 and 390 minutes, respectively. The U.S. National Standard for gasoline requires a D 525 induction period minimum of 240 minutes at the refinery or at the time of transfer. Sample Nos. 16813, 16815, and 16816 had semi-high initial unwashed gum values ranging from 13.8 to 21.0 mg/100 mL (in TABLE 5). These gum values suggest that these fuels may have contained detergents, the quality and effectiveness of which are not known. Figure 9. Phase IV: low-induction period gasolines and a blend stock The Commercial Company B regular leaded gasoline sample (Code No. 16816) demonstrated significant existent gum and ISD rating increases during ambient storage. Data during 43° and 54°C storage were less definitive when related to D 873, 6-hour, existent gum data. Note that the 43°C and the 54°C samples were not aerated in Phase IV in order to minimize exposure to oxygen in air so as to reduce the degree of gum formation to better indicate what might occur in storage where breathing is minimized, thus reducing oxygen availability. Note also that the data suggest that 24 weeks at 53°C gives gum values very close to the 48 weeks at 43°C, a doubling of time. Also included in Fig. 9 are existent gum values at 192 weeks of ambient storage. #### V. CARBURETOR AND INDUCTION SYSTEM DEPOSITING TESTS # A. Engine Evaluations A special engine test was used to evaluate the carburetor and induction system depositing tendencies of gasolines with different induction periods. Two blends of regular leaded gasoline with LCC gasoline were prepared for this engine test, which is used primarily to screen gasoline additives developed to prevent carburetor and induction system deposits. This engine test was used here
to determine if there is a significant difference in the depositing tendencies of gasolines with different levels of induction periods when stored for 4 months (equated to 16 weeks) at 43°C. The engine tests were conducted on the selected samples prior to and after they were stored for 16 weeks at 43°C, and compared to tests on the regular leaded gasoline treated in the same manner. The engine is a standard production 4.9-liter (302 CID) Ford V/8 engine fitted with a modified intake system that permits dual carburetor operation, through which two different fuels can be metered. Preweighed aluminum sleeves in the carburetors collect throat deposits, while preweighed heated aluminum tubes below the carburetors collect deposits representative of intake valve-tulip deposits. The test is conducted on two fuels at the same time, each fuel passing through a set of carburetor sleeve-heated tube and then mingling before entering the combustion chambers. The test is run for 6 hours and consumes about 5 gallons of each test fuel. This test is described in detail in Interim Report AFLRL No. 43, "Development of a Bench Procedure for Evaluating the Effectiveness of Dispersant-Detergent Gasoline Additives--Phase I.(31) At the completion of the test, the preweighed carburetor sleeves and tubes are removed, placed in a desiccator to cool and dry, weighed and photographed. They are then washed with a hydrocarbon solvent to displace residual gasoline dyes and additives, dried, and again weighed and photographed. Thus, the masses of any deposits formed are recorded. A satisfactory level of deposits for either the carburetor sleeve or the metal tube is 2.0 mg maximum. Data for the samples evaluated in these engine tests, before and after 16-weeks storage at 43°C, are shown in TABLE 7. In preparing these blends, the goal was to have their induction periods at approximately 360 and 480 minutes. The results of the engine tests, conducted on the three gasolines before and after the aging period, are presented in TABLE 8. The data show that all the gasolines had satisfactory levels of deposits before aging; however, after the 16-week aging period, the two gasoline blends containing LCC had tube deposits above the acceptable level. The gasoline (38 vol% LCC, 62 vol% RLG) with lower induction period (450 minutes) had the highest level of tube deposits after the storage period. The data presented here are not sufficient for firm conclusions, but imply that gasolines with low-induction periods that have been stored for lengthy periods may cause unacceptable levels of engine deposits. # B. Laboratory Bench Test The tendency of motor gasolines to form deposits on the intake valve and port surfaces of sparkignition engines can be evaluated by a bench apparatus developed for the U.S. Army. (12) The apparatus consists of a carbureted fuel-air system that sprays the test fluid on a heated deposit collecting tube at a 2.0 mL/minute rate, as per Federal Test Method Standard 791C, Method TABLE 7. Samples Used in Carburetor and Induction System Depositing Test ^{*} Test showed 20 psi pressure drop in 540 minutes. ** Average of duplicate determinations. TABLE 8. Engine Test Data | | Carburetor Sleeve
Deposits, mg† | | Tube Deposits, mg† | | | |----------------------|------------------------------------|---------|--------------------|---------|--| | | Before | After | Before | After | | | Sample Description | Storage | Storage | Storage | Storage | | | AL-13893-G | | | | | | | Regular Leaded | | | | | | | Gasoline (>6030 | | | | | | | Induction Period) | 0.9 to 1.4* | 0.5 | 0.9 to 1.1* | 1.2 | | | | (1.5)** | | (0.7)** | | | | AL-14825-G | | | | | | | 30 vol% LCC, 70 vol% | | | | | | | Regular Leaded | | | | | | | Gasoline (>960 | | | | | | | Induction Period) | 0.2 | 0.2 | 1.1 | 2.7 | | | AL-14824-G | | | | | | | 38 vol% LCC, 62 vol% | | | | | | | Regular Leaded | | | | | | | Gasoline (450 | | | | | | | Induction Period) | 0.6 | 1.5 | 1.3 | 3.7 | | [†] A satisfactory level of deposits for either the carburetor sleeve or the metal tube is 2.0 mg maximum. 500.1, "Induction System Deposit (ISD) Rating." Correlations between this test method and both fleet and engine tests (including the split carburetor engine test in section "A" above) have indicated that ISD values of 2.0 mg/100 mL or higher by Federal Test Method 500.1 are deleterious to engine valve operation. Fig. 10 is a plot of ISD ratings versus existent gum for samples stored at 43° and 54°C for maximum periods of time. In the plot and statistical analyses of selected properties, three Phase I samples with D 381, Existent Gum values of 103 mg/100 mL, 264 mg/100 mL, and ^{*} Two tests were conducted with AL-13893-G before storage at 43°C. ^{**} This test also was with AL-13893-G before storage at 43°C. Figure 10. Existent gum versus ISD rating--all phases at 43° and 54°C (After maximum storage time; data from Appendix D) 262 mg/100 mL at 43°C as well as one Phase II sample with an ISD rating of 119 mg/100 mL at 43°C and 302 mg/100 mL at 54°C were not used for the chart in Fig. 8, because of their magnitude compared to the bulk of the data that were used. While the correlation coefficient of 0.8047 is substantial, note that when existent gum values exceed about 5 mg/100 mL, ISD ratings exceed 2 mg/100 mL. ISD ratings of 2 mg/100 mL or greater are considered to be unacceptable. This rating supports the recommendation shown in Figs. 6 through 9, for a limit of 5 mg/100 mL maximum D 873 (6-hour test) value, to assure a gum value of no more than 5 mg/100 mL in 4-year ambient (13°C) storage. #### VI. SUMMARY For low existent gum fuels similar to those used in Phase I, earlier work has tended to show that existent gum increases in 100°C tests are essentially equal to unwashed gum increases.(8) Hence, in Phases I and II, the modified D 873 test only determined unwashed gum. Comparison of unwashed and existent gum in samples stored at 43° and 54°C suggest similar unwashed and existent gum values. Note also when comparing 43°C data that for Phase I, these containers were vented (which resulted in high evaporation of sample with time). Both 43° and 54°C storage utilized closed (nonvented) containers in Phases II through IV. In order to evaluate modern commercial gasolines, existent as well as unwashed gum was measured in Phases III and IV in the modified D 873 test (Appendix B) since modern gasolines tend to have high unwashed gums due to the presence of deposit modifiers or detergent additive packages. TABLE 9 groups ambient storage and modified D 873 data for test samples, which were essentially finished gasolines. Based on this limited data, it was recommended that the limit for 6-hour D 873 be 5 mg/100 mL, to achieve a <5 mg/100 mL existent gum level in 4-year ambient (25°C, vented store room) storage. In a 1988 paper (32) on this work entitled "Evaluation of Motor Gasoline Stability," it was stated: "Results to date confirm the findings of earlier researchers that ASTM D 525 is not viable as a predictive device by virtue of a low coefficient of determination between induction period and gum formed in storage at 43°C for periods up to 1 year. It is recognized, however, that ASTM D 525 is not likely to be abandoned as a specification stability test. Based upon the data generated to date under the four phases of this storage stability program including supporting data obtained from literature sources and current surveillance information on both military and TABLE 9. Summary of D 873 and Ambient Storage Data for Gasoline Samples in Phases I Through IV | AL-
Code | | | 4-Hour
odified D | 873 | Modified | 6-Hour (or Other)
Modified D 873 | | D 381, Gum, mg/100 mL | | | |-------------|--|-------------------------------|---------------------|----------|----------------|-------------------------------------|-------------|-----------------------|--------|--| | <u>No.</u> | Sample Description | Gum, mg/100 mL Gum, mg/100 mL | | | Existent | | | | | | | | | | ashed | Existent | Unwashed | Existent | A | mbient Sta | orage | | | | | Initial | <u>4 hr</u> | | | | <u>0 wk</u> | 176 wk | 208 wk | | | Phase I | | | | | | | | | | | | 14389-G | 50% LCC, 50% Regular
Leaded Gasoline | 5.5 | 8.3 | •• | 48
(4.8 hr) | | 0.2 | 22 | 76 | | | 14390-G | 40% LCC, 60% Regular
Leaded Gasoline | 5.3 | 4.7 | | 33 | | 1.1 | 40 | 42 | | | 14391-G | 35% LCC, 65% Regular
Leaded Gasoline | 3.9 | 5.2 | | 16 | | 0.0 | 15 | 25 | | | 14392-G | 30% LCC, 70% Regular
Leaded Gasoline | 4.7 | 5.3 | | 17 | | 0.6 | 4.5 | 8.5 | | | 13893-G | 100% Regular Leaded
Gasoline | 0.6 | 2.0 | | 1.5 | | 0.5 | 1.2 | 2.4 | | | Phase II | | | | | | | | | | | | 15276-G | No-Lead Gasoline | 1.2 | 2.4 | | 3.5 | | 0.4 | 1.6 | 2.1 | | | Phase III | | | | | | | | | | | | 15707-G | Refinery C MPFI High
Deposit Fuel Batch No. 4 | 7.3 | 174 | 169 | | (>170) | 4.3 | 204 | 449 | | | 16021-G | 75% RefineryC (15707) +
Unleaded Gasoline (15276) | 8.8 | 30 | 18 | 125 | 112 | 4.5 | 16 | 10 | | | Phase IV | | | | | | | | | | | | 16813-G | Commercial Co. A
Unleaded | 13.8 | 16 | 0.4 | 15 | 0.3 | 0.0 | 0.3 | | | | 16815-G | Commercial Co. B
Regular Unleaded | 21.0 | 29 | 16 | 94 | 88 | 0.0 | 11.9 | | | | 16816-G | Commercial Co. B Regular Leaded | 14.4 | 52 | 36 | 154 | 116 | 0.1 | 40* | | | | 16817-G | Commercial Co. C
Regular Unleaded | 5.2 | 5.3 | 2.5 | 7.5 | 4.5 | 0.0 | 5.3 | | | * Value is extrapolated. industry practices, the method to be adopted for evaluating stability of commercial/military motor gasoline will consist of the modified ASTM D 873 Method using a 6-hour aging existent gum maximum limit of 20 mg/100 mL. The ability of this test to distinguish between stable and unstable low induction period fuels and/or components is discussed." The 6-hour D 873 value of 20 mg/100 mL seemed acceptable when reviewing the data in TABLES 3, 4, and 9 and the data in Fig. 11 in
considering storage in NATO at $10^{\circ} \pm 6^{\circ}$ C. However, when considering the gum and ISD data in Fig. 8, it was decided that existent gum values above 5 mg/100 mL could not be acceptable as these correlated to unacceptably high ISD values. Hence, the recommendation for the 5 mg/100 mL limit for 6-hour D 873 (modified) was here recommended (although this may be too demanding for fuel to be stored at low temperatures in NATO). By minimizing availability of oxygen in air, storage periods can be greatly extended. Using this approach, very unstable gasolines can be stored in oxygen free containers indefinitely without deterioration. These same fuels would deteriorate rapidly if stored in 1960 technology vehicle fuel systems in warm ambient areas. Modern vehicles tend to use nonbreathing multiport fuel injected systems to minimize vehicle volatile emissions as well as to provide for computer-controlled fuel delivery to maximize performance and minimize exhaust emissions. To demonstrate the effect of oxygen starvation, the 43° and 54°C storage of Phase IV samples was without aeration of samples at the sampling periods. Using this existent gum data summarized graphically in Appendix E, the time to reach 5 mg/100 mL was estimated by extrapolation and summarized in TABLE 10. Using the multiplication factors from TABLE 2 for Methods A and B, storage time at lower temperatures was calculated from the extrapolated storage times at 43° and 54°C. The more conservative (lower numerical multiplication values) Figure 11. Gum formed during ambient storage and 6-hour D 873 test TABLE 10. Prediction of Storage Time at Lower Temperatures Using 43° and 54°C Data in Phase IV | | | 43°C Storage | Tempe | rature D | Data | 54°C Sto | rage Te | mperatu | re Data | L | |--------------------|--|--|-------|---|------|--|---------|---------|---------|------| | AL-
Code
No. | Sample Description | Time to Reach
5 mg/100 mL,
years | in | Predicted Time
in Storage*,
years, at | | Time to Reach
5 mg/100 mL,
years | | | ; | | | | | | | 23°C | | | 43°C | | 23°C | 13°C | | | | | Meth | od A | | | | | | | | Phase IV | | | | | | | | | | | | 16798-G | Debutanizer Bottoms | 0.9 | 1.8 | 3.7 | 7.4 | 0.05 | 0.11 | 0.22 | 0.4 | 0.9 | | 16813-G | Commercial Co. A
Unleaded | 1.9 | 3.8 | 7.7 | 15.4 | 0.7 | 1.4 | 2.8 | 6 | 11 | | 16815-G | Commercial Co. B
Regular Unleaded | 0.9 | 1.8 | 3.7 | 7.4 | 0.5 | 0.9 | 1.8 | 4 | 7 | | 16816-G | Commercial Co. B
Regular Leaded | 1.2 | 2.5 | 4.9 | 9.8 | 0.7 | 1.4 | 2.8 | 6 | 11 | | 16817-G | Commercial Co. C
Regular Unleaded | 1.5 | 3.1 | 6.2 | 12.3 | 0.15 | 0.3 | 0.6 | 1.2 | 2.5 | | 16832-G | 45% Debutanizer
Bottoms/55% of
13892-G (Reg.
Leaded Gasoline) | 0.9 | 1.8 | 3.7 | 7.4 | 0.33 | 0.7 | 1.4 | 3 | 5 | | | | | Moth | od B | | | | | | | | Phase IV | | | Mcu | IOU D | | | | | | | | 16798-G | Debutanizer Bottoms | 0.9 | 2.7 | 8.3 | 29 | 0.05 | 0.2 | 0.5 | 1.4 | 5 | | 16813-G | Commercial Co. A
Unleaded | 1.9 | 5.6 | 17.3 | 60 | 0.7 | 2.1 | 5.5 | 17 | 57 | | 16815-G | Commercial Co. B
Regular Unleaded | 0.9 | 2.7 | 8.3 | 29 | 0.5 | 1.4 | 3.7 | 11.5 | 38 | | 16816-G | Commercial Co. B
Regular Leaded | 1.2 | 3.6 | 11 | 38 | 0.7 | 2.1 | 5.5 | 17 | 57 | | 16817-G | Commercial Co. C
Regular Unleaded | 1.5 | 4.5 | 13.8 | 48 | 0.15 | 0.5 | 1.2 | 3.8 | 13 | | 16832-G | 45% Debutanizer
Bottoms/55% of
13892-G (Reg.
Leaded Gasoline) | 0.9 | 2.7 | 8.3 | 29 | 0.33 | 1 | 2.6 | 8 | 27 | ^{*} Assumes same oxygen starved environment, constant temperature. predictive method (Method A) gave storage times greater than 7 years at 13°C (from the 43°C data) and greater than 1 year (from the 54°C data). Using the Method B (Arrhenius equation), the minimum storage time at 13°C was 5 years. Modification of D 873 (as shown in Appendix B) for use in this program could have been to simply add automotive gasoline to TABLE 2 of D 873 as done here in TABLE 11. As can be seen in TABLE 11, D 873 currently applies to aviation reciprocating engine fuel (aviation gasoline) and aviation turbine fuel, but not to automotive gasoline. TABLE 11. Modified TABLE 2 (Aging Characteristics) of D 873 | Aging Characteristic to Be Reported | ed Residue Fractions to Be Combined | | | | | |--|---|--|--|--|--| | | Aviation Reciprocating Engine Fuel | Aviation Turbine Fuel | | | | | Potential gum, mg/100 mL
Precipitate, mg/100 mL
Total potential residue, mg/100 mL | sum of insoluble gum (Note 2) and soluble gum (B + C) precipitate (A) if required | sum of precipitate A (if required) insoluble gum B and soluble gum C (A + B + C) | | | | | | Automotive Gasoline | | | | | | Potential unwashed gum, mg/100 mL
Potential existent gum, mg/100 mL | soluble gum (C)
washed soluble gum (C) | | | | | #### VII. CONCLUSIONS AND RECOMMENDATIONS While it is recognized that very few commercial gasolines are likely to have low (360 to 480 minute) induction periods, a test is needed to screen out storage unstable gasoline from use in long-term strategic storage. The aging test results obtained during this program have demonstrated the proposed storage stability test, ASTM D 873, Standard Test Method for Oxidation Stability of Aviation Fuels (Potential Residue Method), with a slight modification to give unwashed and existent gum values, to be acceptable in (evaluating) predicting motor gasoline stability. This method has been shown to correlate gasoline stability at 100°C and ambient (25°C average) conditions by observing existent gum formed in gasoline stored up to 4 years in ambient conditions. Based on the data generated under the four phases of this storage stability program, including supporting data obtained from literature sources and current surveillance information on both military and industry practices (see TABLE 6), the method recommended for evaluating stability of commercial/military gasoline is ASTM D 873 with a 6-hour aging period and absolute maximum existent gum limit of 5 mg/100 mL or, if this limit is too restrictive, a gain of 5 mg/100 mL. This limit represents a compromise in (assessing) predicting storage stability for a 4-year period for military gasolines, i.e., F-46 gasolines have been required to meet both an ASTM D 525 limit of 480 minutes minimum and an ASTM D 381 unwashed gum limit of 4 mg/100 mL maximum. It is recommended that commercial/military gasolines be required to meet an ASTM D 873 existent gum limit of 5 mg/100 mL maximum after a 6-hour aging period and an ASTM D 381 existent gum limit of 4 mg/100 mL maximum. Use of modern detergent additives in commercial gasolines may readily reduce D 873 washed gum values (as they do D 381 existent gum values) but not accurately relate to vehicle fuel system deposit propensity. Insufficient data exist for modern formulated gasolines to state that D 381 is biased from correlating with engine deposition reality, except to say that modern (deposit-forming) gasolines requiring the use of modern technology detergent additive packages have not been accurately evaluated by D 381. Thus, it is reasonable to conclude that D 873 will not accurately evaluate the storage stability of these gasolines. For modern detergent formulated gasolines, it is recommended that the D 873 stability methodology be restricted to refinery gasoline blends not containing modern detergents and that larger scale detergent additized gasoline storage stability evaluations including accelerated aging correlation to modern bench injector and valve deposition tests be performed. This conclusion and recommendation is further supported by the data and discussion in Appendix A. Minimization of storage temperatures and availability of oxygen can greatly reduce deterioration of unstable gasoline during storage and in vehicle systems prior to consumption. #### **VIII. LIST OF REFERENCES** - 1. Military Specification MIL-G-3056D, Amendment-2 Gasoline, Automotive, Combat, 5 July 1979. - 2. ASTM, Annual Book of ASTM Standards, <u>Petroleum Products, Lubricants and Fossil Fuels</u>, Volume 05.01 "Petroleum Products and Lubricants (1)," Volume 05.02 "Petroleum Products and Lubricants (II)," and Volume 05.03 "Petroleum Products and Lubricants (III) D 3602-latest; Catalysts," 1916 Race Street, Philadelphia, PA 19103-1187. - 3. Bowden, J.N., "Stability of MIL-G-3056 Type Gasoline," U.S. Department of the Army, Project No. 551-01-011, OCO R&D Division Project No. TB5-1, Research Assignment No. 8, DA23-072-ORD1144, November 1958. - 4. Morris, D.L., Bowden, J.N., Stavinoha, L.L., and LePera, M.E., "Methodology for Evaluating the Stability of Motor Gasolines," Proceedings of 2nd International Conference on Long-Term Storage Stabilities of Liquid Fuels, published by Southwest Research Institute, San Antonio, TX, 1986. - 5. Walters, E.L., "Correlation of Accelerated and Laboratory Storage Measurements of Gasoline Stability With Field Stability 1943-1945 CRC Desert Storage Tests on 80-Octane All-Purpose Motor Fuel," American Petroleum Institute Division of Refining, Vol. 27 (III), 1947, p. 116. - 6. Alspaugh, M.L., "Gasoline Gum Tolerance of Ordnance Equipment," SAE Journal (Transactions), Vol. 54, No. 6, p. 289. - 7. Schwartz, F.G., Whisman M.L., Albright, C.S., and Ward, C.C., "Storage Stability of Gas oline Development of a Stability Prediction Method and Studies of Gasoline Composition and Component Reactivity," U.S. Department of Interior, Bureau of Mines, Bulletin 660, 1972. - 8. Schrepfer, M.W. and Stansky, C.A. "Gasoline Stability Testing and
Inhibitor Application," Presented at the 1981 National Fuels and Lubricants Meeting of the National Petroleum Refiners Association, Houston, TX, Paper No. FL-81-79, November 5-6, 1981. - 9. Goetzinger, J.W., Thompson C.J., and Brinkman, D.W., "A Review of Storage Characteristics of Hydrocarbon Fuels, 1952-1982," Bartlesville Energy Technology Center (now NIPER), Bartlesville, OK, DOE/BETC/IC 83/3, October 1983. - 10. Johnston, A.A. and Dimitroff, E., "A Bench Technique for Evaluating the Induction System Deposit Tendencies of Motor Gasolines," SAE Transactions, Vol. 75 (1967), Paper No. 660783. - 11. Dimitroff, E. and Johnston, A.A., "Mechanism of Induction System Deposit Formation," SAE Transactions, Vol 75 (1967), Paper No. 660784. - 12. Johnston, A.A. and Stavinoha, L.L., "An Induction System Deposit Technique for Motor Gasolines--Procedure and Utilization," SAE Transactions, Vol. 19, Paper No. 690758. - 13. Marbach, Jr., H.W., et al., "A Novel Laboratory Method for Evaluating Induction System Deposits in Gasoline Engines," SAE Paper No. 790204. - 14. Tupa, R.C., Taniguchi, B.Y., and Benson, J.D., "A Vehicle Test Technique for Studying PFI Deposits--A Coordinating Research Council Study," SAE Paper No. 890213. - 15. Stavinoha, L.L., Estefan, R.M., and Marbach, Jr., H.W., "Development of a Laboratory Test for Multiport Injector Deposits: Approaches I & II," Final Report to Coordinating Research Council, Inc., under Contract No. CM-128-85(1-86), September 1987. - 16. Benson, J.D. and Yaccarino, P.A., "The Effects of Fuel Composition and Additives on Multiport Fuel Injector Deposits," SAE Paper No. 861533. - 17. Taniguchi, B.Y., Peyla, R.J., Parson, G.M., Hoekman, S.K., and Voss, D.A., "Injector Deposits--The Tip of Intake System Deposit Problems," SAE Paper No. 861534. - 18. Abramo, G.P., Horowitz, A.M., and Trewella, J.C., "Port Fuel Injector Cleanliness Studies," SAE Paper No. 861535. - 19. Tupa, R.C., "Port Fuel Injectors--Causes/Consequences/Cures," SAE Paper No. 872113. - 20. Tupa, R.C. and Koehler, D.E., "Gasoline Port Fuel Injectors--Keep Clean/Clean Up With Additives," SAE Paper No. 861536. - 21. Daneshgari, P., Borgmann, K., and Job, H., "The Influence of Temperature Upon Deposit Build Up on the Intake Valve," SAE Paper No. 890215. - 22. Bitting, B., et al., "Intake Valve Deposits--Fuel Detergency Requirements Revisited," SAE Paper No. 872117. - 23. Springer, K.J., "Gasoline and Diesel Fuel Qualification; A National Need," ASME Paper No. 90-ICE-19, January 1990. - 24. Bert, J.A., et al., "A Gasoline Additive Concentrate Removes Combustion Chamber Deposits and Reduces Vehicle Octane Requirement," SAE Paper No. 831709. - 25. Lenane, D.L. and Stocky, T.P., "Gasoline Additives Solve Injector Deposit Problems," SAE Paper No. 861537. - 26. Hardy, R.H., Hazlett, R.N., Beal, E.J., and Burnett, J.C., "Assessing Distillate Fuel Storage Stability by Oxygen Overpressure," *Energy & Fuels*, 3, pp. 20-24, 1989. - 27. Nixon, A.C. and Coke, L.A., WADC Tech. Report, pp. 53-63, September 1952. - 28. Military Specification MIL-G-53042, Gum Preventive Compound, Gasoline, 9 July 1984. - 29. Military Specification MIL-G-5572E, Gasoline, Aviation, (Canceled and replaced by ASTM D 910, 22 March 1988). - 30. Chorley, N.H.J., "Introductory Remarks," Session 8 on Test Method Development and Evaluation, Proceedings of 2nd International Conference on Long-Term Storage Stabilities of Liquid Fuels, published by Southwest Research Institute, San Antonio, TX, 1986. - 31. Johnston, A.A and Marbach, Jr., H.W. "Development of a Bench Procedure for Evaluating the Effectiveness of Dispersant-Detergent Gasoline Additives -- Phase I," Interim Report AFLRL No. 43, U.S. Army Fuels and Lubricants Research Laboratory, Southwest Research Institute, San Antonio, TX, AD A000921, June 1974. - 32. Morris, D.L., Bowden, J.N., Stavinoha, L.L., and LePera, M.E., "Evaluation of Motor Gasoline Stability," Proceedings of 3rd International Conference in Stability and Handling of Liquid Fuels, Institute of Petroleum, London, England, 1988. #### LIST OF ABBREVIATIONS AFLRL - U.S. Army Fuels and Lubricants Research Laboratory Alky - Alkylate AO - Antioxidant ASTM - American Society for Testing and Materials bbl - Barrel BFLRF - Belvoir Fuels and Lubricants Research Facility (SwRI) Belvoir RDE Center - U.S. Army Belvoir Research, Development and Engineering Center CEPS - Central European Pipeline System CEOA - Central European Operating Agency CID - Cubic Inch Diameter C.N. - Coker Naphtha CRC - Coordinating Research Council EP - End Point FIA - Fluorescent Indicator Absorption FTM - Federal Test Method G - Gasoline HCC - Heavy Catalytic Cracked HC - Hydrocracked HSR - Heavy Straight Run IBP - Initial Boiling Point ISD - Induction System Deposit L - Liter lb - Pound LCC - Light Catalytic Cracked Ld. - Leaded LSR - Light Straight Run mL - Milliliter mg - Milligram MON - Motor Octane Number MPFI - Multiport Fuel Injector NATO - North Atlantic Treaty Organization NIPER - National Institute for Petroleum and Energy Research # **LIST OF ABBREVIATIONS (Cont'd)** Ref - Referee Blend RLG - Regular Leaded Gasoline RON - Research Octane Number RVP - Reid Vapor Pressure SwRI - Southwest Research Institute TX - Texas U. Ld. - Unleaded UOP - Universal Oil Production #### GLOSSARY Alkylation - Denotes a process to produce a high octane gasoline blending component by combining light olefins with isoparaffins. (Alkylate is the main product from alkylation.) Antioxidant - An additive to inhibit oxidation. Aromatics, ASTM D 1319 - The volume percent of monocyclic and polycyclic aromatics, plus aromatic olefins, plus some dienes, plus some compounds containing sulfur, nitrogen and oxygen atoms. ASTM D 86 - Standard Test Method for Distillation of Petroleum Products ASTM D 156 - Standard Test Method for Saybolt Color of Petroleum Products (Saybolt Chromometer Method) ASTM D 323 - Standard Test Method for Vapor Pressure of Petroleum Products (Reid Method) ASTM D 381 - Standard Test Method for Existent Gum in Fuels by Jet Evaporation ASTM D 439 - Standard Specification for Automotive Gasoline (Intent to Withdraw) ASTM D 525 - Standard Test Method for Oxidation Stability of Gasoline (Induction Period Method) ASTM D 873 - Standard Test Method for Oxidation Stability of Aviation Fuels (Potential Residue Method) ASTM D 873, Modified - A Tentative Method for Oxidation Stability of Motor Gasolines (Total Potential Gum Method) ASTM D 910 - Standard Specification for Aviation Gasolines ASTM D 1298 - Standard Practice for Density, Relative Density (Specific Gravity), or API Gravity of Crude Petroleum and Liquid Petroleum Products by Hydrometer Method ASTM D 1319 - Standard Test Method for Hydrocarbon Types in Liquid Petroleum Products by Fluorescent Indicator Adsorption ASTM D 1500 - Standard Test Method for ASTM Color of Petroleum Products (ASTM Color Scale) ASTM D 2699 - Standard Test Method for Knock Characteristics of Motor Fuels by The Research Method # **GLOSSARY (Cont'd)** ASTM D 2700 - Standard Test Method for Knock Characteristics of Motor Aviation Fuels by The Motor Method ASTM D 4814 - Standard Specification for Automotive Spark-Ignition Engine Fuel (Supersedes ASTM D 439) Break Point, ASTM D 525 - The point in the pressure-time curve that is preceded by a pressure drop of exactly 2 psi (13.8 kPa) within 15 minutes and succeeded by a drop of not less than 2 psi in 15 minutes. Catalytic Cracking - The main process used to convert more of a barrel of crude oil into ligher mobility fuels. A catalyst is used to accelerate the cracking of the heavy portions. Coker Naphtha - Product in the gasoline boiling range of 38° to 204°C, produced from coking of heavy oils. Corrosion Inhibitor - An additive that imparts anti-rust properties to gasoline. Cracking - The breaking down of higher molecular-weight hydrocarbons to lighter components by the application of heat. Debutanizer Bottoms - Product of catalytic cracking after separation of butane and butylene fraction as the overhead product. Distillation, ASTM D 86 - A measure of volatility characteristics of hydrocarbons; vaporization of a liquid and its subsequent condensation in a separate container. Existent Gum, ASTM D 381 - The heptane-insoluble portion of the evaporation residue of motor gasoline. Existent Gum, ASTM D 873 (Modified) - The evaporation residue of the heptane-insoluble portion of the total unwashed gum. Federal Test Method Standard No. 791 - Lubricants, Liquid Fuels, and Related Products; Methods of Testing Filterable Precipitate, U.S. Bureau of Mines - Sediment and suspended material in the aged fuel obtained by filtration. Gum - Nonvolatile insoluble deposits formed during fuel deterioration. Heavy Catalytic Cracked Naphtha - High end of the catalytic gasoline boiling range. # **GLOSSARY (Cont'd)** Heavy Straight Run Naphtha - Consists of a fraction with a boiling range between 88° and 204°C. Heptane Wash - To extract a sample with heptane to determine the heptane-insoluble portion of a sample. Hydrocracking - Process for cracking at high pressure in the presence of hydrogen and catalyst. This process is used to upgrade the heavier portions of the crude to lighter fuel oils and gasoline. Induction Period, ASTM D 525 - The time elapsed between the placing of the bomb in the bath and the break point at 100°C. Induction System Deposit (ISD) Index, Federal Test Method Standard No. 791C, 500.1 - Weight gain of the deposit tube obtained from 100 mL of gasoline. Insoluble Gum, ASTM D 873 - Deposit adhering to the glass sample container after removal of the aged fuel, precipitate, and soluble gum. Insoluble gum is obtained by measuring the increase in weight of the glass sample container. Light Catalytic Cracked Naphtha - Light end of catalytic gasoline boiling range. Light Straight Run Naphtha - Consists of the C_5 -88°C fraction of the naphtha cuts from the crude still. Metal Deactivator - An additive to inhibit gum
formation catalyzed by metals. Naphtha - Refers to unrefined, partly refined, or refined petroleum products that distill between 38° and 238°C. Octane Number - (Research Octane No. + Motor Octane No.) divided by 2 - A term used to indicate numerically the knock-resistance of a fuel for spark-ignition engines. Olefins, ASTM D 1319 - The volume percent of alkenes, plus cycloalkenes, plus some dienes. Oxidation Inhibitor - An additive to prevent the formation of gums and peroxides. Peroxide Number, UOP 33-82 - The magnitude of the peroxide number indicates the quantity of oxidizing constituents present. Potential Gum, ASTM D 873 - Sum of the soluble and insoluble gum. Precipitate - Sediment and suspended material physically separated from a solution. # **GLOSSARY** (Cont'd) Precipitate, ASTM D 873 - Sediment and suspended material in the aged fuel obtained by filtering the aged fuel and washings from the glass sample container. Pyrolysis Naphtha - A product of thermal cracking for the production of ethylene resulting from polymerization of smaller molecules. Unstable product containing high concentrations of olefins and aromatics. Raffinate - The insoluble fraction recovered from an extraction process. Reformate - A reformed naphtha, which is upgraded in octane by means of catalytic reforming to convert cycloparaffins to aromatics. Residue - Material remaining after evaporation, distillation, filtration, or extraction. Saturates, ASTM D 1319 - The volume percent of alkanes plus cycloalkanes. Soluble Gum, ASTM D 873 - Deterioration products present at the end of a specific aging period. These deterioration products exist in solution in the aged fuel and as the toluene-acetone soluble portion of the deposit on the glass sample container. The soluble gum is obtained as a nonvolatile residue by evaporating the aged fuel and the toluene-acetone washings from the glass sample container. Total Potential Residue, ASTM D 873 - Sum of the potential gum and the precipitate. Total Unwashed (Potential) Gum, ASTM D 873 (Modified) - Deterioration products present at the end of a specific aging period. These deterioration products are collected from the aged fuel and from the toluene-acetone soluble portion of the deposit on the glass sample container. Unwashed Gum, ASTM D 381 - The evaporation residue of motor gasoline consisting of existent gum and nonvolatile additive components. Wall-Adhered Insoluble Gum, U.S. Bureau of Mines - The toluene-acetone soluble portion of the deposit on the glass sample container. Washed Gum, ASTM D 381 - Heptane-insoluble portion of the evaporation residue of motor gasoline (existent gum). ### **APPENDIX A** Summary of Oxidation Stability and Potential Gum for Typical Civilian Gasolines Transported by CEPS and F-46 Gasolines Stored by CEPS #### APPENDIX A # Summary of Oxidation Stability and Potential Gum for Typical Civilian Gasolines Transported by CEPS and F-46 Gasolines Stored by CEPS A 1983 Central European Operating Agency (CEOA) stability survey of F-46 gasolines (in storage) and commercial gasolines was provided by CEOA. TABLE A-1 presents stability characteristics of "typical civilian gasolines" transported by Central European Pipeline System (CEPS) in 1983. If one looks at the total potential gum (unwashed) (in TABLE A-1) compared to the D 381 unwashed gum, values of 1.2 and 4.6 compared to 12.6 and 117.0 mg/100 mL for sample Nos. 4 and 12, respectively, with low D 525 induction periods (600 and 555 minutes); these two gasolines would appear to be <u>very unstable</u> gasolines <u>not desirable</u> for long-term storage. TABLE A-2 presents selected stability data for F-46 military gasolines in storage in CEPS provided by the Central European Operating Agency (CEOA). Of 37 fuels received in 1983, followup analyses within 1 year (or less) showed 12 to be outside the original limits for procurement under NATO Code No. F-46 (4.0 mg/100 mL unwashed gum). Also, 27 percent of all fuels listed in TABLE A-2 were, when tested, outside the gum limits for use in combat vehicles or stationary engines (based on U.S. Army surveillance limits). F-46 allows use of detergents and top cylinder oils, which may account for these high unwashed gums in TABLE A-2. A gum specification for procurement is thus shown to be inadequate protection against fuel instability according to U.S. Army requirements. Note also in TABLE A-2, only one of the 59 samples had a D 525 induction period of <600 minutes and it was 555 minutes (which is appreciably greater than the F-57 360 minute, minimum, limit.) TABLE A-1. Stability Characteristics of Typical Civilian Gasolines Transported by CEPS in 1983 | Sample | | | | D 525, | D 381 mg/100 | • | D 873* Total
Potential Gum, | |--------|-----------------------------|----------------|----------|----------|--------------|----------|--------------------------------| | No. | Country | Identification | Date | minutes* | Unwashed | Existent | mg/100 mL | | 1 | France | Super | 06-10-83 | >1440 | 4.0 | 1.4 | 7.1 | | 2 | France | Super | 03-11-83 | >1440 | 3.8 | 1.2 | 7.5 | | 3 | France | Super | 07-11-83 | >1440 | 3.0 | 1.2 | 5.9 | | 4 | France | ICCG | 05-10-83 | 600 | 1.2 | 0.8 | 12.6 | | 5 | Prance | Super | 08-20-83 | 1750 | 5.0 | 3.8 | 8.6 | | 6 | France | Regular | 08-18-83 | >6000 | 1.3 | 0.9 | 3.6 | | 7 | Belgium | Super | 12-21-83 | 1740 | 2.6 | 1.0 | 7.0 | | 8 | Belgium | Super | 03-10-83 | 1290 | 1.4 | 0.4 | 4.1 | | 9 | Belgium | Super | 02-09-83 | 1335 | 0.4 | 0.2 | 4.0 | | 10 | Netherlands | Super | 06-10-83 | >1500 | 1.6 | 0.4 | 3.8 | | 11 | Netherlands | Regular | 11-16-83 | >1500 | 1.2 | 0.8 | 4.6 | | 12 | Federal Republic of Germany | Regular | 12-21-83 | 555 | 4.6 | 0.7 | 117.0 | | 13 | Federal Republic of Germany | Regular | 12-21-83 | 555 | 31.1 | 2.9 | 38.7 | ^{*} Time at which the breakpoint was reached and then submitted to D 873 gum determinations. The ">" signifies the breakpoint was greater than the time at which the test was stopped. TABLE A-2. Stability Characteristics of F-46 Gasolines Source: Central European Operating Agency Survey Data; Analyses performed in summer/fall 1983. Note: Gum values shown are mg gum per 100 mL fuel. | Depot | Receipt
Date | D 525
Himutes | D 381 G | une;
Existent | 8-hour
Gum ## | |------------------------------|---|-----------------------|-------------|----------------------------|------------------| | DBAD | 10-12-79 | 2130 | 10.0 | 1.8 | 11.0 | | DIFED | 10-22-60 | 2000 | 10.6 | 2.3 | 24.5 | | DVED | 10-22-60 | 2265 | 20.9 | 1.1 | 32.8 | | DSFD
BGAD | 03-18-81
09-//-81 | 1 980
>4500 | 16.9
7.2 | 4.4
3.2 | 24.1
8.5 | | BCAD | 09-//-81 | 5355 | 5.4 | 2.2 | 6.2 | | DEUD | 09-18-61 | 765 | 4.2 | 0.8 | 15.6 | | DEFUED | 09-18-61 | 945 | 7.5 | 2.2 | 18.3 | | DEUD | 12-21-61 | 850
>1440 | 16.4 | 3.5 | 18.6
5.0 | | flæ
flæ | 01-12-82
01-13-62 | >1440 | 2.6
2.8 | 1.5
1.8 | 6.8 | | KEED | 04-16-62 | >1500 | 3.4 | 2.0 | 10.8 | | DATED | 06-04-82 | 1650 | 6.3 | 1.4 | 8.9 | | DEEDED | 06-08-82 | 960 | 8.5 | 1.8 | 18.5 | | DRUD | 06-08-82
06-14-82 | 960
2265 | 6.0
17.3 | 1.8
0.8 | 14.9
39.7 | | DATED
DEED | 06-30-62 | 810 | 2.5 | 2.0 | 5.8 | | NUED | 09-11-62 | >1500 | 2.8 | 2.0 | 7.2 | | DEBD | 09-28-82 | 945 | 19.8 | 1.0 | 36.3 | | DEST | 09-29-82 | 930 | 13.9 | 1.0 | 19.3 | | DGED | 10-03-62 | 1635
1020 | 3.7 | 1.0 | 12.6
52.6 | | DGED
BSCD | 10 - 06-82
02 - // - 83 | 51 9 5 | 22.1
2.2 | 0. 6
1. 6 | 4.1 | | MANOD | 02-17-63 | >1500 | 0.6 | 0.4 | 6.4 | | BOLD | 03-11-83 | 3135 | 3.8 | 0.8 | 9.2 | | DELD | 03-06-83 | 2865 | 11.2 | 1.8 | 15.2 | | DAGL.D | 03-08-63
04-28-83 | 2475
9 9 0 | 7.0
4.7 | 1.5
2.3 | 15.6
8.9 | | PRO
MAD | 05-15-63 | >1500 | 3.4 | 0.6 | 6.4 | | MED | 06-01-83 | >1500 | 1.2 | 0.6 | 3.0 | | DKED | 06-16-83 | 1485 | 2.2 | 1.0 | 13.2 | | DECED | 06-16-83 | 1515 | 2.4 | 0.6 | 6.4 | | MAD
DTUD | 06-20-63
06-21-63 | >1 500
1785 | 2.0
23.9 | 0.4
1.7 | 4.4
22.5 | | DIUD | 06-21-63 | 1785 | 6.3 | 2.5 | 14.1 | | MEET | 06-23-63 | >1500 | 2.0 | 1.8 | 4.2 | | DAAD | 06-28-83 | 1095 | 12.7 | 1.3 | 13.4 | | BSVD
DFUD | 07-//-83
07-09-63 | 1740
1770 | 3.4
3.5 | 1. 8
2.0 | 7.1
15.6 | | DEEDED | 07-25-83 | 850 | 3.6 | 1.0 | 13.2 | | BGLD | 08-//-63 | 3300 | 2.8 | 1.2 | 6.6 | | NPED | 08-21-63 | >1500 | 0.6 | 0.4 | 3.4 | | FLOR | 9-6/7-83 | >1440 | 1.6 | 1.2 | 4.7 | | FLCE
DZWD | 09-07-83
09-07-83 | >1440
6 60 | 2.2
3.3 | 1.3
1.9 | 7.4
14.2 | | 0240 | 09-07-83 | 660 | 2.9 | 1.4 | 18.5 | | DFUD | 09-24-63 | 1770 | 4.4 | 1.0 | 19.6 | | DEAD | 09-28-83 | 2100 | 3.8 | 1.2 | 7.5 | | DOBD | 10-19-63 | 2170
2 65 0 | 7.7
2.8 | 2.8 | 9.4
6.5 | | DBAD
DBAD | 10 -25-83
10 -26-83 | 21 9 0 | 3.8 | 1.0
1.0 | 7.7 | | DABD | 11-14-83 | 600 | 15.7 | 2.2 | 20.7 | | DABD | 11-14-63 | 585 | 11.6 | 3.8 | 20.8 | | DHIJD | 11-14-83 | 1050 | 61.4 | 2.7 | 69.7 | | DPSD | 12-06-63 | 615
600 | 3.0
3.4 | 1.0
1.0 | 13.8
15.9 | | D PSD
D BED | 12-08-83
12-09-63 | 555 | 11.2 | 1.0 | 38.0 | | D \$350 | 12-16-83 | 630 | 2.2 | 0.6 | 13.0 | | DSMD | 12-16-63 | 630 | 3.0 | 0.8 | 13.0 | | | | | | | | ^{*} The procurement limit under MIL-G-3056, F-46, and F-47 is 4 mg/100 mL. ^{**} ASTM D 873. # **APPENDIX B** Potential Gum Residue Method and Sample Handling Procedure # BELVOIR FUELS AND LUBRICANTS RESEARCH FACILITY (SWRI) 6228 CULEBRA ROAD-P.O.DRAWER 20010 PH:512-404-5111 SAN ANTONIO.TEXAS 78284 **BFLRF** File: 02-1955-166 21 December 1989 Commander U.S. Army Belvoir Research, Development and Engineering Center Attn: STRBE-VF, Mr. M.E. LePera Fort Belvoir, Virginia 22060-5606 Subject: Potential Gum Residue Method and Sample Handling Procedure Reference: Belvoir RDE Center, STRBE-VF, ACTION LIST From
15th GFWP Meeting of AC/112 (WG/4) #### Dear Sir. 1. Enclosure No. 1 is the "Tentative Method for Oxidation Stability of Motor Gasolines." This method uses an accelerated aging period of 6 hours and both unwashed and existent gum are reported. This method differs from ASTM D 873 in that any precipitate (if present) is not measured separately by filtration and insoluble gum, as defined in D 873, is not measured. For the purposes of evaluating this method, it is recommended that neat (unaged) fuel be evaluated for unwashed and (washed) existent gum by ASTM D 381. Anticipated precision of this potential gum method (Enclosure No. 1) is the same as that reported for aviation reciprocating engine fuel in ASTM D 873, i.e., the results of two determinations on the same sample should not differ by more than the following amounts: | Potential gum, mg/100 mL: | Repeatability | Reproducibility | |---------------------------|---------------|-----------------| | Up to 5 | 2 | 3 | | Over 5 to 10 | 3 | 4 | | Over 10 to 20 | 4 | 6 | 2. ASTM D 4057 (Standard Practice for Manual Sampling of Petroleum and Petroleum Products) states under the section on "Oxidation Stability": - 10.4.1 When sampling products that are to be tested for oxidation stability in accordance with Method D 525, Method D 873, or by equivalent methods, observe the following precautions and instructions: - 10.4.1.1 *Precautions*—Very small amounts (as low as 0.001 %) of some materials, such as inhibitors, have a considerable effect upon oxidation stability tests. Avoid contamination and exposure to light while taking and handling samples. To prevent undue agitation with air which promotes oxidation, do not pour, shake, or stir samples to any greater extent than necessary. Never expose them to temperatures above those necessitated by atmospheric conditions. - 10.4.1.2 Sample Containers—Use only brown glass or wrapped clear glass bottles as containers, since it is difficult to make certain that cans are free of contaminants, such as rust and soldering flux. Clean the bottles by the procedure described in 8.1.3.3 and, if possible, finish with a cleaning solution of sulfuric acid and potassium dichromate. Rinse thoroughly with distilled water, dry, and protect the bottles from dust and dirt. - 10.4.1.3 Sampling--An all-levels sample obtained by the bottle procedure, 8.2.3.1, is recommended because the sample is taken directly in the bottle. This reduces the possibility of air absorption, loss of vapors, and contamination. Just before sampling, rinse the bottle with the gasoline to be sampled. - 3. A new hazardous materials packing system (Enclosure No. 2) employing 1-liter glass bottles and epoxy-lined 1-gallon (DOT) round cans were evaluated side-by-side for storage effects on a gasoline (Phillips J). TABLE 1 summarizes the principal properties of Phillips J gasoline, which was placed in two each 1-liter glass bottles and two each 1-gallon epoxy-lined cans, which were then stored in a laboratory safety hood for 1 month. Prior to placing gasoline in the storage vessels, they were cleaned with TAM (equal portions of toluene, acetone, and methanol), n-heptane, and nitrogen dried. The gasoline was sampled from the TABLE 1. Characterization of Phillips J Gasoline | Lab Identification | Test Method | AL-15734-G | |----------------------------|-------------------|------------| | Induction Period, minutes | ASTM D 525 | >1440 | | Unwashed Gum, mg/100 mL | ASTM D 381 | 2.2 | | Existent Gum, mg/100 mL | ASTM D 381 | 1.1 | | Potential Residue, 4 hours | ASTM D 873 | | | Unwashed Gum, mg/100 mL | ASTM D 381 | 3.1 | | Existent Gum, mg/100 mL | ASTM D 381 | 1.5 | | Aromatics, vol% | ASTM D 1319 | 38.4 | | Olefins, vol% | ASTM D 1319 | 15.2 | | Saturates, vol% | ASTM D 1319 | 46.4 | | Induction System Deposit: | Fed. Test | | | 100-mL volume, mg/100 mL | Method 500.1 | 0.1 | | 300-mL volume, mg/300 mL | | 1.6 | storage vessels for 0, 7, 14, 21, 28, and 31 days to determine unwashed and existent gum by D 381. This data is summarized in TABLE 2. Note that D 381 data were determined in duplicate (reported as mg/50 mL), which was then added together to give "total" mg/100 mL. The fuel in the glass bottles was protected from light using aluminum foil. The data in TABLE 2 suggest that the epoxy-lined can did not contribute to increased gum with time. 4. ASTM D 4306 (Standard Practice for Aviation Fuel Sample Containers for Tests Affected by Trace Contamination) recommends epoxy-lined containers for samples to be tested for thermal stability testing. Elsewhere, cautions are provided stating that the suitability of a batch of epoxy-lined cans should be checked prior to their use, suggesting that the curing process can vary from batch to batch. Sampling procedures for JP-4 request equilibration with the JP-4 for 24 hours prior to filling and shipping. TABLE 2. Gum Data for Can and Bottle Gasoline Storage | | Epoxy-Lined
Can No. 1 | Epoxy-Lined
Can No. 2 | Glass Bottle No. 1 | Glass Bottle No. 2 | |----------------------------------|--------------------------|--------------------------|--------------------|--------------------| | Day 0 | | | | | | Jawashed Gum, D 381, | | | | | | mg/50 mL | 0.5, 0.4 | 0.8, 0.8 | 1.0, 0.8 | 0.5, 0.5 | | Total, mg/100 mL | 0.9 | 1.6 | 1.8 | 1.0 | | Existent Gum, D 381, | 0.5.04 | | | | | mg/50 mil.
Total, mg/100 mil. | 0.5. 0.4 | 0.7 . 0.7 | 1.0, 0.7 | 0. 6, 0.3 | | roug, mg/100 mL | 0.9 | 1.4 | 1.7 | 0.9 | | Day 7 | | | | | | Jnwashed Gum, D 381, | | | | | | mg/50 mL | 0.5, 0.5 | 0.5, 0.3 | 0.7, 0.8 | 0.6, 0.6 | | Total, mg/100 mL | 1.0 | 0.8 | 1.5 | 1.2 | | Existent Gum, D 381, | | | | | | mg/50 mL | 0.5, 0.3 | 0.5, 0.3 | 0.7, 0.7 | 0.6, 0.6 | | Total, mg/100 mL | 0.8 | 0.8 | 1.4 | 1.2 | | Day 14 | | | | | | Unwashed Gum, D 381, | | | | | | mg/50 mi.
Total, mg/100 mi. | 0.8, 0.9 | 0.8, 0.7 | 0.6, 0.7 | 0.7, 0.6 | | Existent Gum. D 381. | 1.7 | 1.5 | 1.3 | 1.3 | | ma/50 mL | 0.8, 0.8 | 0.7, 0.5 | 0.6, 0.7 | 0.7, 0.4 | | Total, mg/100 mL | 1.6 | 1.2 | 1.3 | 1.1 | | Day 21 | | | | | | Unwashed Gum. D 381. | | | | | | mg/50 mL | 0.3, 0.2 | 0.4, 0.1 | 0.7, 0.3 | 0.5, 0.4 | | Total, mg/100 mL | 0.5 | 0.5 | 1.0 | 0.9 | | Existent Gum, D 381, | | | | | | mg/50 mL | 0.3, 0.2 | 0.4, 0.1 | 0.4, 0.3 | 0.1, 0.2 | | Total, mg/100 mL | 0.5 | 0.5 | 0.7 | 0.3 | | Day 28 | | | | | | Unwashed Gum, D 381, | | | | | | mg/50 mi. | 0.9, 0.8 | 0.9, 0.8 | 0.4, 0.1 | 0.4, 0.4 | | Total, mg/100 mL | 1.7 | 1.7 | 0.5 | 0.8 | | Existent Gum, D 381, | | | | | | mg/50 mL
Total, mg/100 mL | 0.8, 0.8 | 0.9. 0.6 | 0.2, 0.0 | 0.4, 0.0 | | TOWN THE TOWN | 1.6 | 1.5 | 0.2 | 0.4 | | Day 31 | | | | | | Unwashed Gum, D 381, | | | | | | mg/50 mL | 0. 7, 0.7 | 0.7, 1.0 | 0.6, 0.4 | 0.6, 0.4 | | Total, mg/100 mL | 1.4 | 1.7 | 1.0 | 1.0 | | Existent Gum, D 381, | | | | | | mg/50 mL
Total, mg/100 mL | 0.6, 0.6 | 0.7, 0.8 | 0.6, 0.4 | 0. 6. 0.4 | | tom: mg/ton mr | 1.2 | 1.5 | 1.0 | 1.0 | - 5. We recomend that the 1-liter glass sample containers (in Enclosure No. 2) be used in evaluating the method in Enclosure No. 1. These containers should be washed with TAM, n-heptane, dried, and then rinsed with test fluid (gasoline) prior to filling (leaving a 5-percent ullage volume). - 6. Please contact L.L. Stavinoha at (512) 522-2586 for discussions regarding this letter. Very truly yours, S.J. Lestz, Director L.L. Stavinoha, Manager Fuel Properties and Applications SJL/LLS/lap (LLS.A) **Enclosures** cf: U.S. Army Belvoir Research, Development and Engineering Center, Atm: STRBE-VF, Messrs. T.C. Bowen and F.W. Schaekel Belvoir Fuels and Lubricants Research Facility (SwRI), Atm: L.A. McInnis, S.R. Westbrook, and B.K. Bailey # WORKING DOCUMENT FOR COMMITTEE USE ONLY NOT FOR PUBLICATION EXCEPT AS EXPRESSLY APPROVED BY THE CHAIRMAN OF THE COMMITTEE OR THE EXECUTIVE SECRETARY OF THE SOCIETY #### A TENTATIVE METHOD FOR OXIDATION STABILITY OF MOTOR GASOLINES (TOTAL POTENTIAL GUM METHOD) (A Modification of ASTM D 873-IP 138) #### SCOPE 1.1 This method covers the determination of the tendency of motor gasoline (Danger—See Annex A1.4) to form gum deposits under accelerated aging conditions in predicting storage stability. Caution: The method is not intended for the determination of the stability of gasoline components particularly those with a high percentage of low boiling unsaturated compounds as they may cause explosive conditions within the apparatus. 1.2 This standard may involve hazardous materials, operations, and equipment. This standard does not purport to address all of the safety problems associated with its use. It is the responsibility of whoever uses this standard to consult and establish appropriate safety and health practices and determine the applicability of regulatory limitations prior to use. NOTE 1—The accepted unit of pressure is the pascal (Pa) for ASTM methods. The conventional pound per square inch (psi) value is included parenthetically. The Institute of Petroleum uses the bar as a pressure measurement. Conversion of units may be obtained as follows: To convert from pound-force/inch² (psi) to pascal (Pa) multiply by 6.894757×10^3 . To convert from pound-force/inch² (psi) to bar multiply by 0.06894757. To convert from bar to pascal (Pa) multiply by 105. (LLS3.AA) Enclosure No. 1 ¹ Further information can be found in the June 1978, January 1979, and June 1986 editions of the *Institute of Petroleum Review*. #### 2. APPLICABLE DOCUMENTS #### 2.1 ASTM Standards: - D 381 Test Method for Existent Gum in Fuels by Jet Evaporation (Air Jet Procedure)² - D 525 Test Method for Oxidation Stability of Gasoline (Induction Period Method)² - D 4057 Practice for Manual Sampling of Petroleum and Petroleum Products³ - E 1 Specification of ASTM Thermometers⁴ #### 3. SUMMARY OF METHOD 3.1 The fuel is oxidized for 6 hours under prescribed conditions in a bomb filled with oxygen (Danger—See Annex A1.6). The amounts of deterioration products
collected from the aged fuel and the toluene-acetone (gum solvent) soluble portion of the deposit on the glass sample container are weighed altogether and reported as total unwashed gum. The heptane insoluble residue from the <u>unwashed</u> gum is weighed and reported as total (<u>washed</u>) existent gum. #### 4. SIGNIFICANCE 4.1 The results (of these tests) may be used to indicate storage stability of gasolines that have low initial D 381 existent gum values. The tendency of fuels to form gum in this test has not been correlated with (and may vary markedly from) the formation of gum under actual field storage conditions. #### 5. DESCRIPTION OF TERMS SPECIFIC TO THIS STANDARD 5.1 Total Unwashed Gum—deterioration products present at the end of a specific aging period. These deterioration products are collected from the aged fuel and from the toluene-acetone soluble portion of the deposit on the glass sample container. Total gum is obtained as a nonvolatile residue by evaporating together the aged fuel and the toluene-acetone washings from the glass sample container using a preheated stream of air. ²Annual Book of ASTM Standards, Vol 05.01. ³Annual Book of ASTM Standards, Vol 05.03. ⁴Annual Book of ASTM Standards, Vols 05.03 and 14.01. 5.2 Existent Gum—The evaporation residue of the heptane-insoluble portion of the total unwashed gum. #### 6. APPARATUS - 6.1 Oxidation Bomb, Glass Sample Container and Cover, Accessories and Pressure Gage, as described in the Appendix to ASTM Method D 525-IP 40. - 6.2 Thermometer, having a range as shown below and conforming to the requirements as prescribed in Specification E 1, or specification for IP thermometers: | | Thermometer | Number | |-------------------|-------------|--------| | Thermometer Range | ASTM | ΙP | | 204° to 218°F | 22F | 24F | | 95° to 103°C | 22C | 24C | - 6.3 Drying Oven—Air oven maintained at 100° to 150°C (212° to 302°F). - 6.4 Tongs, corrosion-resistant, steel. - Oxidation Bath, as described in the Appendix to ASTM Method D 525-IP 40. The liquid (Caution—Use protective clothing and tongs) shall be water or a mixture of ethylene glycol and water, as required. The temperature may be controlled thermostatically at $100^{\circ} \pm 0.1^{\circ}$ C ($212^{\circ} \pm 0.2^{\circ}$ F), or by maintaining it at its boiling point, which must be between 99.5° and 100.5° C (211° and 213° F). - 6.6 Air jet heater block for performing ASTM Method D 381-IP 131. #### 7. MATERIAL - 7.1 Gum Solvent (Danger—See Annex A1.1)—A mixture of equal volumes of toluene (Danger—See Annex A1.2) and acetone (Danger—See Annex A1.7). - 7.2 Oxygen (Warning—See Annex A1.6)—Commercially Available Extra Dry Oxygen, of not less than 99.6% purity can be used without further purification. #### 8. SAMPLING 8.1 Sample in accordance with the procedure for oxidation stability as described in Section 11.4 of Standard D 4057 and in the appropriate sections of Part IV of IP Standards for Petroleum and Its Products. #### 9. PREPARATION OF APPARATUS - 9.1 Thoroughly clean a glass sample container to remove traces of any adhering material. Immerse the container and its cover in detergent cleaning solution (Caution—See Annex A1.5). The type of detergent and conditions for its use need to be established in each laboratory. The criterion for satisfactory cleaning shall be a matching of the quality of that obtained with chromic acid cleaning solution (Danger—See Annex A1.3) on used sample containers and covers (fresh chromic acid, 6-hour soaking period, rinsing with distilled water and drying). For this comparison visual appearance and weight loss on heating the glassware under test conditions may be used. Detergent cleaning avoids the potential hazards and inconveniences related to handling corrosive chromic acid solutions. The latter remains as the reference cleaning practice and as such may function as an alternative to the preferred procedure—cleaning with detergent solutions. - 9.2 Remove glassware from the cleaning solution by means of corrosion- resistant steel tongs and handle only with tongs thereafter. Wash thoroughly, first with tap water, then with distilled water, and dry in an oven at 100° to 150°C (212° to 302°F) for at least 1 hour. Cool the sample containers and cover for at least 2 hours in the cooling vessel. - 9.3 Drain any gasoline from the bomb and wipe the inside of the bomb and lid, first with a clean cloth moistened with gum solvent and then with a clean dry cloth. Remove the filler rod from the stem and carefully clean any gum or gasoline from stem, rod, and needle valve with gum solvent. The bomb and all connecting lines shall be thoroughly dry before each test is started. Caution: Ensure all components of the equipment are thoroughly cleaned before storage and reuse because volatile peroxides may be formed during a test. 9.4 If a thermostatically controlled constant temperature oxidation bath is used, adjust the temperature to $100^{\circ} \pm 0.1^{\circ}$ C ($212^{\circ} \pm 0.2^{\circ}$ F) and maintain it within this temperature range for the duration of the test. 9.5 If a boiling water oxidation bath is used, adjust the temperature within the range of 99.5° to 100.5°C (211° to 213°F) by the addition of water or a higher boiling liquid such as ethylene glycol. #### 10. PROCEDURE - Al.4) to be tested to attain equilibrium at a temperature of 15° to 25° C (59° to 77°F). Place the glass sample container in the bomb and add 100 ± 1 mL of sample. Cover the sample container, close the bomb, and using the quick release air-coupling, introduce oxygen (Danger—See Annex Al.6) until a pressure of 689 to 703 kPa (100 to 102 psi) is attained. Slowly exhaust the bomb through the needle valve at a rate not to exceed 345 kPa/min (50 psi/min). Repeat the charging and exhausting once more in order to flush out the air originally present. Introduce oxygen again until a pressure of 689 to 703 kPa (100 to 102 psi) is attained and observe for leaks, ignoring an initial rapid drop in pressure (generally not over 41.4 kPa (6 psi)] which may be observed because of the solution of oxygen in the sample. When leaks are eliminated as indicated by a pressure drop less than 13.8 kPa (2 psi) in 10 minutes, proceed with the test. - 10.2 Place the charged bomb in one of the described oxidation baths, being careful to avoid spilling gasoline from the sample container, and record the time of immersion as the starting time. Leave the bomb in the oxidation bath for the specified 6-hour aging time or the equivalent time based on TABLE 1. If a boiling water bath (Caution—Hot liquid. Use protective clothing and tongs) is used, and should the temperature at the start of a test vary from 100° C (212° F) by more than $\pm 0.1^{\circ}$ C (0.2° F), adjust the aging time by the correction factors given in Table 1. If a break point occurs before completion of the specified 6-hour aging time, discontinue the test. The "break point" is that point preceded by a pressure drop of exactly 13.8 kPa (2 psi) in 15 minutes and succeeded by a drop of not less than 13.8 kPa (2 psi) in 15 minutes. - 10.3 At the completion of the specified 6-hour aging time, remove the bomb from the bath and cool rapidly with water while the charging valve is still closed. Release the pressure slowly through the needle valve at a rate not to exceed 345 kPa/min (50 psi/min). Take the bomb apart and remove the sample container. - 10.4 Transfer the contents of the sample container to a flask. Wash the interior of the glass sample container twice, mixing thoroughly with 10-mL portions of gum solvent (Danger—See Annex A1.1) to remove any gum. Add these mixtures to the oxidized gasoline in the flask for the determination of total gum. If a precipitate remains adhered to the sample container after two washings, so note. - 10.5 Divide the liquid obtained in 10.4 into two equal portions (within 2 mL), and determine the unwashed gum therein by the procedure and test conditions described in ASTM Method D 381-IP 131 (air jet), using in each test the entire half portion instead of the 50-mL sample specified in ASTM Method D 381-IP 131. Record the sum of the increase in weight of the two gum beakers as total unwashed gum. - 10.6 Using the two gum beakers from 10.5, determine the existent (washed) gum therein by the procedure and test conditions described for existent gum in ASTM Method D 381-IP 131. Record the sum of the increase in weight of the two gum beakers as total existent gum. #### 11. REPORT - 11.1 Report "6-hour" total unwashed gum in mg/100 mL. - 11.2 Report "6-hour" total (washed) existent gum in mg/100 mL. #### 12. PRECISION 12.1 The precision of this method has not been determined. TABLE 1. AGING TIME CORRECTION FACTORS {Note— To obtain the equivalent aging time at the operating temperature, multiply the specified 6-hour aging time for 100°C (212°F) by the correction factor.} | Temperature, | | Communication Footon | |--------------|-------|----------------------| | °F | °C | Correction Factor | | 211.0 | 99.5 | 1.06 | | 211.2 | 99.6 | 1.04 | | 211.4 | 99.7 | 1.03 | | 211.6 | 99.8 | 1.02 | | 212.0 | 100.0 | 1.00 | | 212.4 | 100.2 | 0.98 | | 212.6 | 100.3 | 0.97 | | 212.8 | 100.4 | 0.96 | | 213.0 | 100.5 | 0.95 | #### **ANNEX** ## A1. PRECAUTIONARY STATEMENTS MANDATORY INFORMATION #### A1.1 GUM SOLVENT DANGER-Extremely flammable. Vapors harmful. Vapors may cause fire. Keep away from heat, sparks, and open flame. Keep container closed. Use with adequate ventilation. Vapors may spread long distances and ignite explosively. Avoid build-up of vapors and eliminate all sources of ignition, especially nonexplosion-proof electrical apparatus and heaters. Avoid prolonged breathing of vapor or spray mist. Avoid contact with eyes and skin. ## A1.2 TOLUENE WARNING—Flammable. Vapor harmful. Keep away from heat, sparks, and open flame. Keep container closed. Use with adequate
ventilation. Avoid breathing of vapor or spray mist. Avoid prolonged or repeated contact with skin. ## A1.3 CHROMIC ACID (CLEANING SOLUTION) **DANGER**—Causes severe burns. A recognized carcinogen. Strong oxidizer- contact with organic material may cause fire. Hygroscopic. Do not get in eyes, on skin, on clothing. Avoid breathing vapor or mist. Keep container closed. Use with adequate ventilation. Do not take internally. Wash thoroughly after handling. Use protective clothing and goggles when handling. ## A1.4 GASOLINE (INCLUDING LEADED GASOLINE) DANGER—Extremely flammable. Vapors harmful if inhaled. Vapors may cause flash fire. May contain toxic lead antiknock compounds. Harmful if absorbed through skin. Keep away from heat, sparks, and open flame. Keep container closed. Use with adequate ventilation. Avoid build-up of vapors and eliminate all sources of ignition, especially nonexplosion-proof electrical apparatus and heaters. Avoid prolonged breathing of vapor or spray mist. Avoid prolonged or repeated skin contact. ## A1.5 DETERGENT CAUTION—Harmful if taken internally. Continued use may cause skin drying and chapping. Use rubber gloves and skin cream as needed. #### A1.6 OXYGEN WARNING-Oxygen vigorously accelerates combustion. Keep oil and grease away. Do not use oil or grease on regulators, gages, or control equipment. Use only with equipment conditioned for oxygen service by carefully cleaning to remove oil, grease, and other combustibles. Keep combustibles away from oxygen and eliminate ignition sources. Keep surfaces clean to prevent ignition or explosion, or both, on contact with oxygen. Always use a pressure regulator. Release regulator tension before opening cylinder valve. All equipment and containers used must be suitable and recommended for oxygen service. Never attempt to transfer oxygen from cylinder in which it is received to any other cylinder. Do not mix gases in cylinders. Do not drop cylinder. Make sure cylinder is secured at all times. Keep cylinder valve closed when not in use. Stand away from outlet when opening cylinder valve. Keep cylinder out of sun and away from heat. Keep cylinder from corrosive environment. Do not use cylinder without label. Do not use dented or damaged cylinders. For technical use only. Do not use for inhalation purposes. Use only in well-ventilated area. See compressed gas association booklets G-4 and G4.1 for details of safe practice in the use of oxygen. ## A1.7 ACETONE DANGER-Extremely flammable. Vapors may cause flash fire. Keep away from heat, sparks, and open flame. Keep container closed. Use with adequate ventilation. Avoid build-up of vapors. Eliminate all sources of ignition and especially nonexplosion-proof electrical apparatus and heaters. Avoid prolonged breathing of vapor or spray mist. Avoid contact with eyes or skin. #### **PACKAGING SYSTEM** SturdeeSeal ## **NEW! HAZARDOUS MATERIALS** PACKAGING SYSTEM Complies with U.O.T and UPS... Conforms with U.N. Requirements... and no warning label is required in most cases.* The SturgeeSeal ** system is so effective that the D.O.T. has exempted it from naving to beer an outside warming label when shipping most nazeroous materies.* The United Nationa Specification 4G/ x 15/5/86. D.O.T. Specifications 12830 and 12A20, and D.O.T. Exemption #DOTE-9166 are printed on the outside of the shipper to facilitate UPS and international shipments. The basic component of the SturdeeSeal ** System is the PVC-coated glass bottle which is available in 1 litre (approx. 32 oz.), 500cc or 950cc sizes. The PVC coating is a clear, high-tensive plastical start which is thritted anually over the bottle and helps to contain contents if the inner class bottle is broken. A thick blanket and two bads of absorbent vermiculite are provided to envelop the bottle and custion it within the id is secured with tabe, the canister is blaced into the 4-milliow density polyethylene bag. The bagged canister is then blaced into the corrugated insert of the 275# double wall shipping carton. Nonasphaltic, water-activated carto tape (included) is used to seal the carton. *The major escaption in PCSs (polychigriness hiphenyss). These may be shapped in Sturdess via UPS, but must been a special warning lab of in Shardees New SturdeeSeel ** Packaging System features vermiculite blanket and pads to provide optimum protection in the unlikely event that breakage should occur. - . sch SturdeeSeal IM Shipper includes: - PVC plasticoated glass bottle (in choice of 3 sizes) with Teffon-lined cap - Full Inction .25-lb. Unplate steel canister with wested sideseam - . One vermiculta blankat wrap - . Two vermiculité cusnioning pags - Polypropyrene tape to wrap around cap and across canister kd - 275# double wall shooping carton with preprinted instructions, D.O.T. Specification and Exemption Numbers, and U.N. Standard Menuing - 3" nonasonatic, water-activated carton table for sealing shipping carton - One copy of DOT-E-9168 (Exemption Paper) - BOOK WHENCHOOLS **SAVE 50% to 75%** by shipping hazardous materials via UPS with SturdeeSeal TM This new 0 O.T. approved packaging system allows sate shipments via UPS at a savings of UP to 75% compared with shipping similar Products via common carners SturdeeSeal™ Packaging System comes preassembled, and includes the necessary components to ship hazardous materials via UPS or overseas. Here's how it works: 1. Fill bottle to should Replace cop; secure lape around cop and neck of bottle. 2. Wrop bottle in the 3. Place list on the consister and deci-lid with stripe of networkpyrane taps. PRICES show n are per sech SturdesSeel !* Shit | | | | | 3.7.004 | | | | |---------|----------|--------|-------|---------|-------|----------|-------| | STYLE | CAPACITY | BOTTLE | 1-11 | 12723 | 24-95 | 96-191 | 192+ | | HMS-33 | · itre | 33mm | 20 00 | .8 50 | 5.70 | · 5 40 _ | 1 75 | | HM8-050 | ₹50cc | :3mm | 23 00 | 20.00 | 9.75 | : 50 | 15.50 | | HMS-800 | -00cc | 33mm | . 50 | 3 85 | 50 | 6.50 | 15.50 | Enclosure No. 2 ## APPENDIX C Flashing of Sample During Gum Determination by ASTM D 381, NATO Gasoline Stability Program ## BELVOIR FUELS AND LUBRICANTS RESEARCH FACILITY (SWRI) 6220 CULEBRA ROAD-P.O. DRAWER 28510 PH: (512) 684-5111 SAN ANTONIO, TEXAS 78284 **BFLRF** 27 October 1986 Tila 02-8341-155 Commander U.S. Army Belvoir Research, Development and Engineering Center Attn: STRBE-VF, Mr. M.E. LePera Fort Belvoir, Virginia 22060-5606 SUBJECT: Flashing of Sample During Gum Determination by ASTM D 381, NATO GASOLINE STABILITY PROGRAM Dear Sir: During the last step of a potential gum determination by the ASTM D 873 4-hour potential gum procedure, which involves the evaporation of the "oxidized" sample from the D 525 oxidation bomb in gum beakers by the D 381 procedure, one of four beakers containing the sample became covered with soot. It is assumed that a flash occurred in that beaker and the contents burned resulting in the soot formation, since the actual fire was not observed by the laboratory technician who was conducting the test. The material that was being evaluated was described by the supplier as a coker naphtha. (Chevron's component name is Coker Pen-Hex.) A second sample, referred to as raw pyrolysis gasoline, while being subjected to the same test procedure, was observed producing small flashes during evaporation on the gum block, and spattered a resinous residue on the block, air outlet, and on the walls of the beaker. These occurrences have never been observed at BFLRF before, and are considered to be very unusual; therefore, this memorandum is being prepared for documentation. The properties of the materials being tested are as follows: | Naphtha | Pyrolysis
Gasoline
<u>AL-15281-G</u> | |---------|--| | 80.8 | 51.7 | | 13.7 | 1 0.6 | | | | | 89 | 97 | | 104 | 111 | | 109 | 116 | | 113 | 121 | | | 80.8
13.7
89
104
109 | U.S. Army Belvoir RDE Center Attn: STRBE-VF, Mr. M.E. LePera 29 October 1986 Page Two | | Coker
Naphtha
AL-15279-G | Pyrolysis
Gasoline
AL-15281-G | |--|--------------------------------|-------------------------------------| | | | | | 40% evaporated | 117 | 127 | | 50% evaporated | 12 2 | 136 | | 60% evaporated | 128 | 147 | | 70% evaporated | 135 | 166 | | 80% evaporated | 146 | 201 | | 90% evaporated | 1 62 | 315 | | 95% evaporated | 175 | 35 5 | | End point | 2 02 | 370 | | Residue, vol% | 1 | 1 | | Loss, vol% | 1 | 1 | | Induction period, minutes (D 525) | 105 | 105 | | 4-hour potential residue (modified D 873) | 48.7 | 775 | | Unwashed gum, mg/100 mL | 13.8 | 22.8 | | Existent gum, mg/100 mL (heptane washed) FIA | 0.6 | 5.1 | | Saturates, vol% | 52.1 | 17.0 | | Olefins, vol% | 46.3 | 40.7 | | Aromatics, vol% | 1.6 | 42.3 | | Copper, ppb (ICP) | 548 | 27 | | Research octane number | 85.5 | 97.4 | | Motor octane number | 74.2 | 79.68 | | ISD rating, mg/100 mL | 0 | 4.1 | | Peroxide number | 0.15 | 0.20 | | Color, D 1500 | <0.5 | 1.0 | | Color, D 156 | +10 | <-16 | | Copper corrosion, rating | 1. A | 1.4 | | Conjugated dienes, wt% | 2.8 | 8.3 | Several properties of these materials may have contributed to the flash fires that apparently occurred. - The coker naphtha is a narrow, low boiling fraction with a high vapor pressure. - The pyrolysis gasoline has a broader boiling range and an intermediate vapor pressure. - Both have short induction periods. U.S. Army Belvoir RDE Center Attn: STRBE-VF, Mr. M.E. LePera 27 October 1986 Page Three - Both fuels have a high olefin content and conjugated dienes. The pyrolysis gasoline has more conjugated dienes than the coker naphtha. - The 4-hour potential residue test, during which the flashes occurred, produced high levels of gum. - The copper content of the coker naphtha is unusually high, and dissolved copper is known to be an oxidation promoter. - It appears that oxidation products formed during the
accelerated oxidation procedure had low autoignition temperatures, which selfignited during the evaporation step on the gum block. Based on this experience, it is recommended that fuels with induction periods of less than 240 minutes (4 hours), not be evaluated by the 4-hour potential gum test. Very truly yours, S.J. Lestz Director John N. Bowden Staff Scientist John n. Bowden SJL/JNB/sjd (JNB.BB) ## APPENDIX D Change in Composition of Reference Gasoline; MIL-G-53042 # BELVOIR FUELS AND LUBRICANTS RESEARCH FACILITY (SWRI) 6220 CULEBRA ROAD-P.O. DRAWER 28510 PH: (512) 684-5111 SAN ANTONIO, TEXAS 78284 **BFLRF** File: 02-8341-166 6 January 1987 Commander U.S. Army Belvoir Research, Development and Engineering Center Attn: STRBE-VF, Mr. M.E. LePera Fort Belvoir, Virginia 22060-5606 Subject: Change in Composition of Reference Gasoline; MIL-G-53042 References: - Letter from STRBE-VF (Mr. LePera) to Belvoir Fuels and Lubricants Research Facility (Mr. Lestz), dated February 1986 - Letter from Belvoir Fuels and Lubricants Research Facility (Mr. Lestz) to STRBE-VF (Mr. LePera) entitled, "Reply to Questions on Proposed Revisions to MIL-G-53042," dated 31 March 1986 #### Dear Sir: Reference 1 raises questions regarding certain proposed changes to MIL-G-53042; specifically whether the reference gasoline in the specification is too stable, and if so, how to make it less stable. Reference 2 presents a consensus opinion that a change in the composition of the reference gasoline is desirable because it is too stable. A short, empirically oriented program was planned to determine the effect of several compounds on the induction period of reference gasoline. Results are reported here. The ASTM D 525 induction period of unaltered reference fuel has been shown to be in excess of 960 minutes (a point at which the test is normally ended when no break point is observed). The short research program showed that addition of 0.2 vol% of (any one of) several diolefinic compounds to the reference gasoline produced a clear break point. Induction period varied from 465-1005 minutes. As shown in Figure 1, the induction period is a function of diolefin concentration. At equal concentrations of 0.2 percent, the diolefins of highest molecular weight produce the lowest induction periods. Mr. M.E. LePera Belvoir Research, Development and Engineering Center 6 January 1987 Page Two Hexadienes, in particular, are effective and readily available. Because the supplier indicated that all diolefins which are available contain 0.01 percent by weight of the preservative BHT, an evaluation was made for two differing lots of 2,5-dimethyl-2,4-hexadiene. The following effect was observed: | Hexadiene
Concentration, | D 525 Induction Period, minutes | | | | |-----------------------------|---------------------------------|---------|--|--| | vol% | Lot "1" | Lot "2" | | | | 0.2 | 555 | 465 | | | | 0.5 | 150 | 120 | | | These results indicate good agreement considering that four distinct blends are involved, and that repeatability for ASTM D 525 is 5 percent at a 95 percent confidence level. In order to evaluate the effect of diolefin conjugation on induction period, samples were made using non-conjugated 2,5-dimethyl-1,5-hexadiene and the conjugated counterpart, 2,5-dimethyl-2,4-hexadiene, each at 0.1 vol% concentration in unaltered reference fuel. The conjugated diene generated an 855-minute induction period, compared to >960 minutes for the non-conjugated isomer (the unaltered fuel alone also tested >960 minutes). This effect conforms to the expected relative reactivity based on chemistry. It is interesting to note, however, that mixtures of this conjugated diolefin in pure isocotane (at concentrations of 0.2 and 0.5 percent) generated induction periods >960 minutes. It is concluded, therefore, that the D 525 induction period test is influenced by a synergism between conjugated diolefins and the original components of reference gasoline, rather than being influenced by the presence of conjugated diolefins solely as a concentration effect. Mixtures containing 0.2-0.5% 2,5-dimethyl-2,4-hexadiene in unaltered reference gasoline were treated with AO-31 antioxidant (hindered phenol). Treated material was evaluated by D 525 both in the presence and absence of Copper II cyclohexanebutyrate. Results shown in Figure 2 indicate that a blend containing 0.2-0.5 percent of the hexadiene can be used to determine antioxidant effects in accordance with the procedures of MIL-G-53042. It is recommended that MIL-G-53042 be revised to incorporate 0.25 vol% of 2,5-dimethyl-2,4-hexadiene. This should produce a reference gasoline possessing an induction period in the range of 360-480 minutes. Mr. M.E. LePera Belvoir Research, Development and Engineering Center 6 January 1987 Page Three It is also recommended that complete MIL-G-53042 testing be carried out while employing a reference gasoline which incorporates 0.25 vol% of 2,5-dimethyl-2,4-hexadiene. Very truly yours, S.J. Lestz, Director David L. Morris Research Scientist SJL/D!.M/sjd (DLM01.D) cf: Belvoir Fuels and Lubricants Research Facility, L.L. Stavinona and J.N. Bowden # APPENDIX E Data Summary Figures ## **APPENDIX E** ## **Data Summary Figures** In this appendix, data for Phases I through IV are illustrated in Figures E-1 through E-4. Each phase illustrates weeks in ambient storage, weeks in 43°C storage, and weeks in 54°C storage versus unwashed gums, existent gums, peroxide number, and ISD rating. Thus each phase has 12 graphs. Figure E-2. Phase II data # ISD Rating Figure E-3. Phase III data Figure E-4. Phase IV data ## **DISTRIBUTION LIST** ## **Department of Defense** | DEFENSE TECHNICAL INFORMATION CTR
CAMERON STATION
ALEXANDRIA VA 22314 | 12 | CDR DEFENSE FUEL SPLY CTR ATTN: DFSC-Q (MR MARTIN) CAMERON STATION | 1 | |---|----|---|---| | DEPT OF DEFENSE | | ALEXANDRIA VA 22304-6160 | | | OASD/P&L
ATTN: L/EP
WASHINGTON DC 20301-8000 | 1 | DEFENSE STNDZ OFFICE
ATTN: DR S MILLER
5203 LEESBURG PIKE, SUITE 1403 | 1 | | DEPT OF DEFENSE | | FALLS CHURCH VA 22041 | | | OASD/R&E | | | | | ATTN: DUSDRE (RAT) (DR DIX)
WASHINGTON DC 20301-8000 | 1 | CDR DEFENSE LOGISTICS AGY ATTN: DRSO-M (MAJ RUSSELL) | 1 | | DEFENSE ADVANCED RES PROJECTS AGY | | CAMERON STATION | | | DEFENSE SCIENCES OFFICE
1400 WILSON BLVD
ARLINGTON VA 22209 | 1 | ALEXANDRIA VA 22304-6179 | | | | | | | ## **Department of the Army** | CDR | | HQ, DEPT OF ARMY | | |--|----|------------------------------------|---| | US ARMY BELVOIR RESEARCH, | | ATTN: DALO-TSE (COL HOLLEY) | 1 | | DEVELOPMENT AND ENGINEERING CTR | t | DALO-TSZ-B (MR KOWALCZYK) | 1 | | ATTN: STRBE-V | 1 | SARD-TR | 1 | | STRBE-VF | 10 | WASHINGTON DC 20310-0561 | | | STRBE-BT | 2 | | | | STRBE-TQ | 1 | CDR | | | AMSTR-ABCE (MR COOK) | 1 | THEATER ARMY MATERIAL MGMT | | | FORT BELVOIR VA 22060-5606 | | CENTER (200TH)-DPGM | | | | | DIRECTORATE FOR PETROL MGMT | | | CDR | | ATTN: AEAGD-MMC-PT-Q | 1 | | US ARMY MATERIEL COMMAND | | APO NY 09052 | _ | | ATTN: AMCDE-SD | 1 | | | | AMCLG-SP (MR CUPURDIJA) | 1 | CDR | | | AMCICP (MR LEWANDOWSKI) | 1 | US ARMY LEA | | | 5001 EISENHOWER AVE | | ATTN: LOEA-PL (MR LeVAN) | 1 | | ALEXANDRIA VA 22333-0001 | | NEW CUMBERLAND ARMY DEPOT | • | | | | NEW CUMBERLAND PA 17070 | | | CDR | | | | | US ARMY TANK-AUTOMOTIVE COMMAND | | CDR | | | ATTN: AMSTA-RG (DR McCLELLAND) | 1 | US ARMY GENERAL MATERIAL & | | | AMSTA-MTC (MR GAGLIO) | 1 | PETROLEUM ACTIVITY | | | AMSTA-MC (MR GLADIEUX) | 1 | ATTN: STRGP-PW (MR D ECCLESTON) | 1 | | WARREN MI 48397-5000 | _ | BLDG 247, DEFENSE DEPOT TRACY | • | | W. B. C. | | TRACY CA 95376-5051 | | | DIRECTOR | | 110101 011 70070 0001 | | | US ARMY MATERIEL SYSTEMS ANALYSIS | | CDR | | | ACTIVITY | | US ARMY ENGINEER SCHOOL | | | ATTN: AMXSY-CM (MR NIEMEYER) | 1 | ATTN: ATSE-CD | 1 | | ABERDEEN PROVING GROUND MD | • | FORT LEONARD WOOD MO 65473-5000 | | | 21005-5006 | | TOKT DEGITATED WOOD INC 034/3-3000 | | | 2100J-J000 | | | | DOD PROJ MGR, MOBILE ELECTRIC POWER CDI: US ARMY RESEARCH OFFICE US ARMY TROOP SUPPORT COMMAND ATTN: AMCPM-MEP-TM (COL BECKER) ATTN: SLCRO-EG (DR MANN) 1 1 RSCH TRIANGLE PARK NC 27709-2211 7500 BACKLICK ROAD SPRINGFIELD VA 22150 HQ, US ARMY T&E COMMAND **CDR** ATTN: AMSTE-TE-T (MR RITONDO) 1 ABERDEEN PROVING GROUND MD US ARMY GENERAL MATERIAL & 21005-5006 PETROLEUM ACTIVITY ATTN: STRGP-F 1 CDR STRGP-FE, BLDG 85-3 (MR GARY SMITH) 1 US ARMY EUROPE & SEVENTH ARMY STRGP-FT 1 ATTN: AEAGD-TE (MAJ CURLEY) 1 NEW CUMBERLAND PA 17070-5008 APO NEW YORK 09403 HO, EUROPEAN CMD CDR US ARMY RES, DEV & STDZN GROUP (UK) ATTN: J4/7-LJPO 1 ATTN: AMXSN-UK-RA VAIHINGEN, GE (DR REICHENBACH) 1 APO NEW YORK 09128 **BOX 65** FPO NEW YORK 09510-1500 НО US ARMY TRAINING & DOCTRINE CMD CDR ATTN: ATCD-SL-5 1 US ARMY LABORATORY COMMAND **FORT MONROE VA 23651-5000** ATTN: AMSLC-TP-PB (MR GAUL) CDR ADELPHI MD 20783-1145 US ARMY BIOMEDICAL R&D LABORATORY CDR ATTN: SGRD-UBZ-A (MR EATON) 1 US ARMY NATICK RD&E CTR **FORT DETRICK MD 21702-5010** ATTN: STRNC-U CDR NATICK MA 01760-5020 US ARMY COMBINED ARMS & SUPPT CMD CDR AND FT LEE US ARMY YUMA PROVING GROUND ATTN: ATCL-CD 1 ATTN: STEYP-MT-TL-M FORT LEE VA 23801-6000 YUMA AZ 85364-9103 CDR PROJECT MANAGER US ARMY QUARTERMASTER SCHOOL PETROLEUM & WATER LOGISTICS ATTN: ATSM-CDM 1 ATSM-PWD ATTN: AMCPM-PWL 1 4300 GOODFELLOW BLVD FORT LEE VA 23801 ST LOUIS MO 63120-1798 ## **Department of the Navy** CDR NAVAL AIR PROPULSION CENTER ATTN: PE-33 (MR D'ORAZIO) P O BOX 7176 TRENTON NJ 06828-0176 CDR NAVAL PETROLEUM OFFICE ATTN: CODE 40 (MR LONG) CAMERON STATION ALEXANDRIA VA 22304-6180 | CDR DAVID TAYLOR RESEARCH CENTER ATTN: CODE 2759 (MR STRUCKO) ANNAPOLIS MD 21402-5067 | 1 | DEPARTMENT OF THE NAVY HQ, US MARINE CORPS ATTN: LMM/2 (MAJ PATTERSON) WASHINGTON DC 20380 | 1 | | | |
--|------------|--|---|--|--|--| | CDR NAVAL SEA SYSTEMS COMMAND ATTN: CODE 05M32 (MR DEMPSEY) WASHINGTON DC 20362-5101 | 1 | CDR NAVAL AIR SYSTEMS COMMAND ATTN: CODE 53632F (MR MEARNS) WASHINGTON DC 20361-5360 | 1 | | | | | DEPUTY CG USMC RD&A COMMAND ATTN: PM GND WEAPONS (CB6T), LTC VARELLA QUANTICO VA 22134-5080 | 1 | CDR NAVAL RESEARCH LABORATORY ATTN: CODE 6180 WASHINGTON DC 20375-5000 | 1 | | | | | Departm | ent of the | he Air Force | | | | | | CDR US AIR FORCE WRIGHT AERO LAB ATTN: POSF (MR DELANEY) WRIGHT-PATTERSON AFB OH 45433-6563 | 1 | CDR
WARNER ROBINS AIR LOGISTIC CTR
ATTN: WRALC/LVR-1 (MR PERAZZOLA)
ROBINS AFB GA 31098 | i | | | | | CDR SAN ANTONIO AIR LOGISTICS CTR ATTN: SAALC/SFT (MR MAKRIS) SAALC/LDPE (MR ELLIOT) KELLY AIR FORCE BASE TX 78241 | 1 1 | CDR DET 29 ATTN: SA-ALC/SFM CAMERON STATION ALEXANDRIA VA 22304-6179 | 1 | | | | | HQ US AIR FORCE
ATTN: LEYSF
WASHINGTON DC 20330 | 1 | | | | | | | Other Organizations | | | | | | | | US DEPARTMENT OF ENERGY ATTN: MR JOHN RUSSELL MAIL CODE CE-151 FORRESTAL BLDG 1000 INDEPENDENCE AVE, SW WASHINGTON DC 20585 | 1 | DIRECTION REGIONALE DU SERVICE DES
ESSENCES DES ARMEES
ATTN: COL Y CABANEL
6 RUE DU DOCTEUR ACQAVIVA
F-13998 MARSEILLE, FRANCE | 1 | | | | | ENVIRONMENTAL PROTECTION AGY
AIR POLLUTION CONTROL
2565 PLYMOUTH ROAD
ANN ARBOR MI 48105 | 1 | ECOLE ROYALE MILITAIRE ATTN: PROF M CAMPINNE LABORATOIRE MECANIQUE TRANSPORT AVENUE DE LA RENAISSANCE, 3D B-1040 BRUSSELS 5, BELGIUM | 1 | | | | | ETAT MAJOR GENERAL
ATTN: MAJ J P XHAUFLAIR
JSO-G/POL
QUARTIER REINE ELISABETH
RUE D'EVERE, I
B-1140 BRUSSELS, BELGIUM | 1 | NATIONAL DEFENCE HEADQUARTERS
ATTN: CAPT M P TURINGIA
DCGEM 3-2-2
MGEN GEORGE R PEARKES BUILDING
OTTAWA KIA OK2, CANADA | 1 | | | | DANISH ARMY MATERIAL COMMAND MATERIAL COMMAND ATTN: LT COL M HOLTZE ATTN: MR P A OPPEGAARD 1 **ARSENALVEJ 55 POB 10** DK-9800 HJORRING, DENMARK N-2007 KJELLER, NORWAY **POL-AFDELING CUARTEL GENERAL DEL EJERCITO** ATTN: MR K LAURINSEN 1 ATTN: MAJ M ENGO NOGUES GADHOLTVEJ 11 DIVISION DE LOGISTICA (DIAM/LABCAMVE) DK-9900 FREDERIKSHAVN, DENMARK PRIM 18 MADRID, SPAIN GENELKURMAY BASKANLIGI DIRECTIE MATERIEEL KL ATTN: MR G J R VAN DEN BOVENKAMP ATTN: COL H ORUK 1 AFDELING BVC ANDLASMALAR DAIRE BASKANLIGI GEBOUW 33, KAMER 715 MAS S ANKARA, TURKEY VAN DE BURCHLAAN 31 - POSTBUS 90701 NL-2597 PC'S - GRAVENHAGE CHAIRMAN AC/112 (WG4) THE NETHERLANDS ATTN: MR A D MARCHIOLI 1 INFPASTRUCTURE LOGISTICS & CIVIL DIRECTIE MATERIEEL KL **EMERGENCY PLANNING DIVISION** ATTN: LT COL D BUDDING 1 NATO HO **B-1110 BRUSSELS, BELGIUM** BVC/SIE BOSCO VAN DE BURCHLAAN 31 - POSTBUS 90022 NL-2509 LS'S - GRAVENHAGE PETROLEUM STAFF OFFICER THE NETHERLANDS ATTN: MR R F ROBINSON INFRASTRUCTURE LOGISTICS & CIVIL ARMYMATCOMNOR HFK V **EMERGENCY PLANNING DIVISION** ATTN: MR E HORVE NATO HO **B-1110 BRUSSELS, BELGIUM** OSLO MIL/LOREN N-0018 OSLO 1, NORWAY AGARD (PEP) DELEGATE TO AC/112 (WG4) DIRECCAO DO SERVICO DE INTENDENCIA ATTN: PROF R S FLETCHER ATTN: MAJ J A DA SILVA CRANFIELD INSTITUTE OF TECHNOLOGY 1 E.M.E. **CRANFIELD** TRAVESSA ST ANTONIO DA SE CATEDRAL 21 BEDORDSHIRE MK43 OAL, ENGLAND P-1100 LISBON, PORTUGAL